IBERVILLE PARISH SCHOOL BOARD PLAQUEMINE, LOUISIANA ### BASIC FINANCIAL STATEMENTS JUNE 30, 2009 Under provisions of state law, this report is a public document. A copy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and, where appropriate, at the office of the parish clerk of court. Release Date 4/ ### TABLE OF CONTENTS | Independent Auditors' Report | <u>Page No.</u>
1-2 | |---|------------------------| | REQUIRED SUPPLEMENTARY INFORMATION | | | Management's Discussion and Analysis | 3-10 | | BASIC FINANCIAL STATEMENTS | | | Government-Wide Financial Statements (GWFS) | | | Statement of Net Assets | 11 | | Statement of Activities | 12 | | Fund Financial Statements (FFS) | | | Governmental Funds: | | | Balance Sheet | 13 | | Reconciliation of the Governmental Funds Balance Sheet to the Statement of Net Assets | 14 | | Statement of Revenues, Expenditures, and Changes in Fund Balances- All Governmental Funds Types | 15-16 | | Reconciliation of Governmental Funds - Statement of Revenues, Expenditures, And Changes in Fund Balances to the Statement of Activities | 17 | | Proprietary Fund: | | | Statement of Net Assets | 18 | | Statement of Revenues, Expenses, and Changes in Net Assets | 19 | | Statement of Cash Flows | 20 | ### TABLE OF CONTENTS | Fiduciary Funds: | | |--|-------| | Statement of Fiduciary Net Assets | 21 | | Notes to the Financial Statements | 22-48 | | REQUIRED SUPPLEMENTARY INFORMATION | | | Major Fund Descriptions | 49 | | Budgetary Comparison Schedules: | | | General Fund | 50-51 | | Title I, Part A | 52 | | Other Supplemental Information: | | | Non-major Governmental Funds: | | | Non-major Fund Descriptions | 53-56 | | Combining Balance Sheet | 57-62 | | Combining Schedule of Revenues, Expenditures, and changes in Fund Balances | 63-68 | | Schedule of Board Members' Compensation | 69 | A Professional Accounting Corporation Associated Offices in Principal Cities of the United States www.pncpa.com #### INDEPENDENT AUDITOR'S REPORT To the Iberville Parish School Board Plaquemine, Louisiana We have audited the accompanying financial statements of the governmental activities, each major fund, and the aggregate remaining fund information of the Iberville Parish School Board (the School Board), as of and for the year ended June 30, 2009, which collectively comprise the School Board's basic financial statements as listed in the table of contents. These financial statements are the responsibility of the School Board's management. Our responsibility is to express opinions on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinions. In our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities, each major fund, and the aggregate remaining fund information of the School Board, as of June 30, 2009, and the respective changes in financial position and cash flows, where applicable, thereof for the year then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with Government Auditing Standards, we have also issued our report dated January 14, 2010 on our consideration of the Iberville Parish School Board's internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be considered in assessing the results of our audit. The management's discussion and analysis and budgetary comparison information on pages 3 through 10 and 50 through 51 are not a required part of the basic financial statements but are supplementary information required by accounting principles generally accepted in the United States of America. We have applied certain limited procedures, which consisted principally of inquiries of management regarding the methods of measurement and presentation of the required supplementary information. However, we did not audit the information and express no opinion on it. Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the School Board's basic financial statements. The introductory section, combining and individual non-major fund financial statements, and statistical tables are presented for purposes of additional analysis and are not a required part of the basic financial statements. The combining and individual non-major fund financial statements and the schedule of expenditures of federal awards have been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, are fairly stated in all material respects in relation to the basic financial statements taken as a whole, January 14, 2010 Partithwait & Methwell ### MANAGEMENT'S DISCUSSION AND ANALYSIS JUNE 30, 2009 As management of the Iberville Parish School Board (hereinafter, School Board), we offer readers of the School Board's financial statements this narrative overview and analysis of the financial activities of the School Board for the fiscal year ended June 30, 2009. #### Financial Highlights - The assets of the School Board exceeded its liabilities at the close of the most recent fiscal year by \$63,962,875 (net assets). Of this amount, \$32,240,470 (unrestricted net assets) may be used to meet the School Board's ongoing obligations to citizens and creditors. - As of the close of the current fiscal year, the School Board's governmental funds reported combined ending fund balances of \$73,370,749, an increase of \$38,822,226 in comparison with the prior year. Of the total, approximately \$63,708,936 is available for spending at the School Board's discretion (unreserved fund balance) - At the end of the current fiscal year, total fund balance for the General Fund was \$26,622,924, or 56.4% of the total General Fund expenditures. #### Overview of the Financial Statements This discussion and analysis are intended to serve as an introduction to the School Board's basic financial statements. These basic financial statements are composed of three components: 1) government-wide financial statements; 2) fund financial statements; and, 3) notes to the financial statements. Government-wide financial statements. The government-wide financial statements are designed to provide readers with a broad overview of the School Board's finances, in a manner similar to a private-sector business. The statement of net assets presents information on all of the School Board's assets and liabilities, with the difference between the two reported as net assets. Over time, increases or decreases in net assets may serve as a useful indicator of whether the financial position of the School Board is improving or deteriorating. The statement of activities presents information showing how the government's net assets changed during the most recent fiscal year. All changes in net assets are reported as soon as the underlying event giving rise to the change occurs, regardless of the timing of related cash flows. Thus, revenues and expenses are reported in this statement for some items that will only result in cash flows in future periods (e.g., uncollected taxes and earned by unused sick leave). ### MANAGEMENT'S DISCUSSION AND ANALYSIS JUNE 30, 2009 Both of the government-wide financial statements present functions of the School Board that are principally supported by taxes and intergovernmental revenues (governmental activities). The School Board has no functions or activities which are business-like in nature, meaning that they are primarily supported by user fees and charges for services, such as a municipally owned utility system. The governmental activities of the School Board include regular and special educational programs, support services, administration, maintenance, student transportation and school food services. The School Board contains no other units of government (component units) nor is it contained as a component unit of any other level of local or state government. Fund financial statements. A fund is a grouping of related accounts that is used to maintain control over the resources that have been segregated for specific activities or objectives. The School Board, like other state and local governments, uses fund accounting to ensure and demonstrate compliance with finance-related legal requirements. All of the funds of the School Board can be divided into two categories: governmental funds and
fiduciary funds. Governmental Funds. Governmental funds are used to account for essentially the same functions reported as governmental activities in the government-wide financial statements. However, unlike the government-wide financial statements, governmental fund financial statements focus on near-term inflows and outflows of spendable resources, as well as on balances of spendable resources available at the end of the fiscal year. Such information may be useful in evaluating a government's near-term financing requirements. Because the focus of governmental funds is narrower than that of the government-wide financial statements, it is useful to compare the information presented for governmental funds with similar information presented for governmental activities in the government-wide financial statements. By doing so, readers may better understand the long-term impact of the School Board's near-term financing decisions. Both the governmental fund balance sheet and the governmental fund statement of revenues, expenditures and changes in fund balances provide a reconciliation to facilitate this comparison between governmental funds and governmental activities. The School Board maintains dozens of individual governmental funds. Information is presented separately in the governmental fund balance sheet and in the governmental fund statement of revenues, expenditures and changes in fund balances for the General Fund and the Debt Service Fund, all of which are considered to be major funds. The remaining funds are combined into a single, aggregated presentation under the label of other governmental funds, which contains all the non-major funds. Individual fund data for each of these non-major funds is provided in the form of combining statements elsewhere in the financial statements. The School Board adopts annual appropriated budgets for all funds except expenditure-driven grant funds. Budgets for those types of grant funds are submitted by the grant supervisor to the Louisiana Department of Education, which approves the grant budgets and, through which flows requests for reimbursement. In virtually all cases, revenues received will equal expenditures and transfers of indirect costs, meaning that these funds do not have fund balances to carry forward to future periods. The School Board does adopt formal budgets for the General Fund, Debt Service Fund, and those Special Revenue Funds which are funded by local taxes. A budgetary comparison statement has been provided for the General Fund's formally adopted budget. ### Plaquemine, Louisiana ### MANAGEMENT'S DISCUSSION AND ANALYSIS JUNE 30, 2009 Internal Service Fund. Operation of the School Board's self-insured health plan. Fiduciary Funds. Fiduciary funds are used to account for resources held for the benefit of outside parties such as students. Fiduciary funds are *not* reflected in the government-wide financial statements because the resources of those funds are *not* available to support the School Board's programs. The sole fiduciary fund of the School Board is the School Activity Fund, which contains monies belonging to the schools, their students, and clubs or other activities. Notes to the financial statements. The notes provide additional information that is essential to a full understanding of the data provided in the government-wide and fund financial statements. Other Information. In addition to the basic financial statements and accompanying notes, this report also presents certain required supplementary information. Included therein are the combining statements referred to earlier in connection with non-major governmental funds. Also, under the label of other supplementary information can be found data on individual school activity funds, capital assets, and information required to be presented by state statute. #### Government-wide Financial Analysis As noted earlier, net assets may serve over time as a useful indicator of a government's financial position. In the case of the School Board, assets exceeded liabilities by \$63,962,875 at the close of the most recent fiscal year. A large portion of the School Board's net assets (\$31,722,405 or 49.4% of total net assets) reflects its investment in capital assets (e.g., land, buildings, furniture and equipment), less any related debt used to acquire those assets that is still outstanding. The School Board uses these capital assets in the delivery of services to its students and citizens; consequently, these assets are *not* available for future spending. Although the School Board's investment in capital assets is reported net of related debt, it should be noted that the resources needed to repay this debt must be provided from other sources, since the capital assets themselves cannot be used to liquidate these liabilities. The remaining balance of unrestricted net assets (\$32,240,470) may be used to meet the School Board's ongoing obligations to its citizens, creditors, parents, staff, and students. At the end of the current fiscal year, the School Board is able to report positive balances in both categories of net assets, just as it has done for the prior year. The School Board's net assets increased by \$3,538,627 during the current fiscal year. This increase is due to increases in revenue from those of the prior year. ### MANAGEMENT'S DISCUSSION AND ANALYSIS JUNE 30, 2009 #### STATEMENT OF NET ASSETS | | 2009 | 2008 | % Change | |--|---------------|----------------------|----------| | ASS | ETS | | | | Cash and cash equivalents | \$ 76,206,586 | \$ 36,929,716 | 106.4% | | Certificates of deposit | 200,000 | 200,000 | _ | | Receivables | 5,429,117 | 5,547,598 | (2.1%) | | Inventory | 20,909 | 8,993 | 132.5% | | Land, building, and equipment - net | 35,155,806 | 32,293,072 | 8.9% | | TOTAL ASSETS | 117,012,418 | 74,979,379 | 56.1% | | <u>LIABILITIES AI</u> | ND NET ASSETS | | | | LIABILITIES | | | | | Salaries, payroll deductions, and withholdings payable | 5,144,874 | 3,853,177 | 33.5% | | Accounts payable | 2,099,914 | 2,919,714 | (28.1%) | | Accrued interest payable | 569,087 | 60,393 | 842.3% | | Deferred revenues | 78,038 | 66,345 | 17.6% | | Compensated absences payable | 3,417,745 | 2,836,627 | 20.5% | | Long-term liabilties | | | | | Due within one year | 1,510,000 | 3,350,000 | (54.9%) | | Due in more than one year | 38,785,000 | 1,330,000 | 2816.2% | | Other post-employment benefits payable | 1,444,885 | | | | TOTAL LIABILITIES | 53,049,543 | 14,416,256 | 267.9% | | <u>NET ASSETS</u> | | | | | Invested in capital assets, net of related debt | 31,722,405 | 27,433,072 | 15.6% | | Unrestricted | 32,240,470 | 32,950,051 | (2.2%) | | TOTAL NET ASSETS | \$ 63,962,875 | \$ 60,383,123 | 5.9% | ### MANAGEMENT'S DISCUSSION AND ANALYSIS JUNE 30, 2009 #### STATEMENT OF ACTIVITIES | | 2009 | 2008 | <u>% Change</u> | |---|---------------|---------------|-----------------| | Revenues | | | | | Program Revenues | | | | | Charges for Services | \$ 204,159 | \$ 219,564 | (7.01%) | | Operating Grants and Contributions | 8,939,131 | 9,036,806 | (1.1%) | | Taxes | | | | | Property Taxes | 23,292,062 | 14,441,363 | 61.3% | | Sales and Use Taxes | 19,430,338 | 15,702,176 | 23.7% | | Other Local Sources | 10,137,481 | 9,111,980 | 11.3% | | State Sources | 18,898,303 | 17,549,237 | 7.7% | | Total Revenues | \$ 80,901,474 | \$ 66,061,126 | 22.5% | | Expenses | | | | | Instruction | 34,139,857 | 26,485,191 | 28.9% | | Support Services | 37,542,130 | 29,517,857 | 26.5% | | Non-Instructional Services | 4,005,608 | 3,276,431 | 22.3% | | Debt Service | 1,675,252 | 251,142 | 567.1% | | Total Expenses | 77,362,847 | 59,530,621 | 29.6% | | Excess (Deficiency) of Revenues over Expenses | \$ 3,538,627 | \$ 6,530,505 | (42.8%) | [•] Increase in Sales and Use Taxes is due primarily to plant construction and expansion in the parish. Increase in Property Taxes is due to voter approval of a 31.0 mill property tax. Increase in expenditures is primarily due to across the board raises for employees. ### MANAGEMENT'S DISCUSSION AND ANALYSIS JUNE 30, 2009 #### Financial Analysis of the School Board's Funds As noted earlier, the School Board uses fund accounting to ensure and demonstrate compliance with finance-related legal requirements. Governmental funds. The focus of the School Board's governmental funds is to provide information on near-term inflows, outflows, and balances of spendable resources. Such information is useful in assessing the School Board's financing requirements. In particular, unreserved fund balance may serve as a useful measure of a government's net resources available for spending at the end of the fiscal year. At the end of the current fiscal year, the School Board's governmental funds reported combined ending fund balances of \$73,370,749, an increase of \$38,822,226 in comparison with the prior fiscal year. Approximately 86.6% or \$63,708,936 of this total constitutes unreserved fund balance, which is available for spending at the School Board's discretion. The remainder of fund balance is reserved to indicate that it is not available for new spending since it is legally obligated to pay debt service and other obligations. The General Fund is the chief operating fund of the School Board. At the end of the current fiscal year, total fund balance of the General Fund was \$26,622,924 (designated and undesignated), while unreserved and undesignated fund balance is \$19,044,202. The designations of fund balance represent the School Board's plans for keeping a portion of unreserved fund balance to be set aside for specific purposes, as follows: 1) Deferred Maintenance on facilities (\$4,179,753); 2) Employee Salary Protection, in case of a sudden fall in revenues (\$2,802,963); 3) Property Insurance Deductible, to cover the \$250 thousand deductible on the property insurance policy (\$288,483); and
4) Unemployment Insurance to cover what may have to be reimbursed to the Louisiana Department of Labor for unemployment benefits (\$307,523). ### MANAGEMENT'S DISCUSSION AND ANALYSIS JUNE 30, 2009 #### General Fund Budgetary Highlights The original budget was amended during the year. The differences between the original/final budget and the actual expenditures were significant in the following areas with the reasons noted for each difference. • Increase in salary and benefit expenditures from original to final budget were a result of budgeting for increased salaries as a direct result of across the board raises given to employees. #### **Capital Asset and Debt Administration** Capital Assets. The School Board's investment in capital assets as of June 30, 2009 amounts to \$35,155,806 (net of accumulated depreciation). This investment includes land, buildings and improvements, furniture, machinery and equipment. #### Governmental activities | | <u> 2009</u> | <u>2008</u> | |--------------------------------|---------------------|--------------| | Land | \$2,299,106 | \$799,106 | | Buildings and improvements | 55,131,074 | 53,351,450 | | Furniture and equipment | 8,367,808 | 8,581,434 | | Construction in progress | 941,287 | - | | Less: Accumulated depreciation | (31,583,469) | (30,438,918) | | Total, net of depreciation | \$35,155,806 | \$32,293,072 | Additional information on capital assets and depreciation may be found in the "Notes to the Financial Statements". Long-term Debt. At the end of the current fiscal year, the School Board had bonded debt outstanding of \$40,295,000 as compared to \$4,860,000 in the prior year ended June 30, 2008. This amount is from two outstanding bond issues; Series 2002 Certificate of Indebtedness, and Series 2008 Limited Tax Bonds. #### **Economic Factors and Next Year's Budget** Due to hard economic times, petro-chemical plant construction activity is expected to end. Therefore, we are forecasting the 2010-2011 sales tax budgets to decline. Minimum Foundation Program (MFP) is expected to decline due to large budget cuts at the state level for 2010-2011. ### MANAGEMENT'S DISCUSSION AND ANALYSIS JUNE 30, 2009 Property taxes were re-assessed in 2008. The Board approved a roll back of the millages which will result in no increase in property tax revenues for 2009 and 2010. On the expenditure side in 2010-2011, we will continue with capital outlay projects as called for in the 2008 millage election. Significant conservative spending measures are expected to take place in the fiscal year 2010. #### Requests for Information This financial report is designed to provide a general overview of the School Board's finances for those with an interest in the government's financial position and operations. Questions concerning any of the information provided in this report or requests for additional financial information should be addressed to P. Edward Cancienne, Jr., Ph. D., Iberville Parish School Board, Post Office Box 151, Plaquemine, LA 70765-0151. Plaquemine, Louisiana ### STATEMENT OF NET ASSETS JUNE 30, 2009 #### **ASSETS** | ASSE 15 | | |--|---------------| | | 2009 | | Cash and cash equivalents | \$ 77,729,756 | | Certificates of deposit | 200,000 | | Receivables | 5,429,117 | | Inventory | 20,909 | | Land, building, and equipment - net | 35,155,806 | | TOTAL ASSETS | 118,535,588 | | <u>LIABILITIES AND NET ASSETS</u> | | | LIABILITIES | | | Salaries, payroll deductions, and withholdings payable | 5,144,874 | | Accounts payable | 2,099,914 | | Cash overdrafts | 1,523,170 | | Accrued interest payable | 569,087 | | Deferred revenues | 78,038 | | Compensated absences payable | 3,417,745 | | Long-term liabilties | | | Due within one year | 1,510,000 | | Due in more than one year | 38,785,000 | | Other post-employment benefits payable | 1,444,885 | | TOTAL LIABILITIES | 54,572,713 | | NET ASSETS | | | Invested in capital assets, net of related debt | 31,722,405 | | Unrestricted | 32,240,470 | | TOTAL NET ASSETS | \$ 63,962,875 | Plaquemine, Louisiana ### STATEMENT OF ACTIVITIES FOR THE YEAR ENDED JUNE 30, 2009 | Expenses | | | | Program : | Revenues | • | pense) Revenue and
ges in Net Assets | |--|-------------------------------|--------------------------|----------|-------------|---------------|-------------|---| | Expenses | | | | | | | | | Functions/Programs Substitution | | | | _ | | | | | Functions/Programs | | Expenses | <u>S</u> | ervices | Contributions | Got | | | Instruction: Regular education programs \$22,040,487 \$ - \$1,760,870 \$ (20,279,617) Special education programs 6,173,742 - 781,804 (5,391,938) Other education programs 5,925,628 - 1,646,739 (4,278,889) Support Services: Pupil support services 3,822,191 - 898,393 (2,923,798) Instructional staff services 4,269,553 - 1,094,579 (3,174,974) General administration services 12,236,142 - 118,504 (12,117,638) School administration services 3,312,904 - 204,193 (3,108,711) Business services 1,110,059 - 15,676 (1,094,383) Plant operation and maintenance 8,939,795 - 198,837 (8,740,958) Student transportation services 3,585,211 - 165,140 (3,420,071) Central services 174,259 - 2,220 (172,039) Facilities acquisition & constructi 92,016 - 75,981 (16,035) Non-Instructional Services 3,997,973 204,159 1,976,195 (1,817,619) Community service programs 7,635 (7,635) Other Community service programs 7,635 - - (7,635) Other Total Governmental Activities 77,362,847 204,159 8,939,131 (68,219,557) Coal sources Taxes: Ad valorem Sales and use taxes 19,430,338 Other State sources Unrestricted grants-in-aid 16,510,144 16,510,1 | | | | | | _ | 2009 | | Regular education programs \$ 22,040,487 \$ - \$1,760,870 \$ (20,279,617) Special education programs 6,173,742 - 781,804 (5,391,938) Other education programs 5,925,628 - 1,646,739 (4,278,889) Support Services: - 898,393 (2,923,798) Pupil support services 3,822,191 - 898,393 (2,923,798) Instructional staff services 4,269,553 - 1,094,579 (3,174,974) General administration services 12,236,142 - 118,504 (12,117,638) School administration services 3,312,904 - 204,193 (3,108,711) Business services 1,110,059 - 15,676 (1,094,383) Plant operation and maintenance 8,939,795 - 198,837 (8,740,958) Student transportation services 3,585,211 - 165,140 (3,420,071) Central services 174,259 - 2,220 (172,039) Facilities acquisition & constructi 92,016 - 75,981 (16,035) Non-Instructional Services: 7,635 (7,635) Food service 3,997 | | | | | | | | | Special education programs | | # 00 040 40 7 | • | | e 1.760.070 | a | (00.000.610) | | Other education programs 5,925,628 - 1,646,739 (4,278,889) Support Services: - 898,393 (2,923,798) Pupil support services 3,822,191 - 898,393 (2,923,798) Instructional staff services 4,269,553 - 1,094,579 (3,174,974) General administration services 12,236,142 - 118,504 (12,117,638) School administration services 3,312,904 - 204,193 (3,108,711) Business services 1,110,059 - 15,676 (1,094,383) Plant operation and maintenance 8,939,795 - 198,837 (8,740,958) Student transportation services 3,585,211 - 165,140 (3,420,071) Central services 174,259 - 2,220 (172,039) Facilities acquisition & constructi 92,016 - 75,981
(16,035) Non-Instructional Services: 3,997,973 204,159 1,976,195 (1,817,619) Community service programs 7,635 - (7,635) Debt Service: 11,675,252 - (1,675,252) Capital outlay | | | 3 | - | | 2 | | | Support Services: Pupil support services 3,822,191 - 898,393 (2,923,798) Instructional staff services 4,269,553 - 1,094,579 (3,174,974) General administration services 12,236,142 - 118,504 (12,117,638) School administration services 3,312,904 - 204,193 (3,108,711) Business services 1,110,059 - 15,676 (1,094,383) Plant operation and maintenance 8,939,795 - 198,837 (8,740,958) Student transportation services 3,585,211 - 165,140 (3,420,071) Central services 174,259 - 2,220 (172,039) Facilities acquisition & constructi 92,016 - 75,981 (16,035) Non-Instructional Services: 7635 - - (7,635) Debt Service: 1 1,675,252 - - (1,675,252) Capital outlay - - - - - - | • • | • • | | - | • | | | | Pupil support services 3,822,191 - 898,393 (2,923,798) Instructional staff services 4,269,553 - 1,094,579 (3,174,974) General administration services 12,236,142 - 118,504 (12,117,638) School administration services 3,312,904 - 204,193 (3,108,711) Business services 1,110,059 - 15,676 (1,094,383) Plant operation and maintenance 8,939,795 - 198,837 (8,740,958) Student transportation services 3,585,211 - 165,140 (3,420,071) Central services 174,259 - 2,220 (172,039) Facilities acquisition & constructi 92,016 - 75,981 (16,035) Non-Instructional Services: Food service 3,997,973 204,159 1,976,195 (1,817,619) Community service programs 7,635 (7,635) Debt Service: Interest and bank charges 1,675,252 - - (1,675,252) Capital outlay - - - - - - | · • | 3,923,628 | | - | 1,040,739 | | (4,270,869) | | Instructional staff services | | 2 822 101 | | | 000 202 | | (2.022.700) | | Community services 12,236,142 - 118,504 (12,117,638) | • • | | | = | - | | | | School administration services 3,312,904 - 204,193 (3,108,711) | | | | - | • | | | | Business services 1,110,059 - 15,676 (1,094,383) Plant operation and maintenance 8,939,795 - 198,837 (8,740,958) Student transportation services 3,585,211 - 165,140 (3,420,071) Central services 174,259 - 2,220 (172,039) Facilities acquisition & constructi 92,016 - 75,981 (16,035) Non-Instructional Services: Food service 3,997,973 204,159 1,976,195 (1,817,619) Community service programs 7,635 (7,635) Debt Service: Interest and bank charges 1,675,252 (1,675,252) Capital outlay (1,675,252) Total Governmental Activities 77,362,847 204,159 8,939,131 (68,219,557) Local sources Taxes: Ad valorem 23,292,062 Sales and use taxes 19,430,338 Other State sources Unrestricted grants-in-aid 16,510,144 | | · · · · · · | | - | • | | | | Plant operation and maintenance 8,939,795 - 198,837 (8,740,958) Student transportation services 3,585,211 - 165,140 (3,420,071) Central services 174,259 - 2,220 (172,039) Facilities acquisition & constructi 92,016 - 75,981 (16,035) Non-Instructional Services: Food service 3,997,973 204,159 1,976,195 (1,817,619) Community service programs 7,635 - - (7,635) Debt Service: Interest and bank charges 1,675,252 - - (1,675,252) Capital outlay - | | | | - | • | | | | Student transportation services 3,585,211 - 165,140 (3,420,071) Central services 174,259 - 2,220 (172,039) Facilities acquisition & constructi 92,016 - 75,981 (16,035) Non-Instructional Services: Food service 3,997,973 204,159 1,976,195 (1,817,619) Community service programs 7,635 - (7,635) Debt Service: | 1-1- | | | - | • | | - - | | Central services | • | | | | • | | | | Facilities acquisition & constructi 92,016 - 75,981 (16,035) Non-Instructional Services: Food service 3,997,973 204,159 1,976,195 (1,817,619) Community service programs 7,635 (7,635) Debt Service: Interest and bank charges 1,675,252 (1,675,252) Capital outlay (1,675,252) Total Governmental Activities 77,362,847 204,159 8,939,131 (68,219,557) Local sources Taxes: Ad valorem 23,292,062 Sales and use taxes 19,430,338 Other 10,137,481 State sources Unrestricted grants-in-aid 16,510,144 | • | | | - | - | | | | Non-Instructional Services 3,997,973 204,159 1,976,195 (1,817,619) | * *** | - | | - | · | | | | Food service 3,997,973 204,159 1,976,195 (1,817,619) Community service programs 7,635 (7,635) Debt Service: Interest and bank charges 1,675,252 (1,675,252) Capital outlay | | 92,016 | | - | 75,981 | | (16,035) | | Community service programs 7,635 - (7,635) Debt Service: Interest and bank charges 1,675,252 - (1,675,252) Capital outlay | Non-Instructional Services: | | | | | | | | Debt Service: | Food service | | | 204,159 | 1,976,195 | | | | Interest and bank charges | Community service programs | 7,635 | | - | - | | (7,635) | | Capital outlay Total Governmental Activities 77,362,847 Local sources Taxes: Ad valorem Sales and use taxes Other State sources Unrestricted grants-in-aid 23,292,062 16,510,144 | Debt Service: | | | | | | | | Total Governmental Activities 77,362,847 204,159 8,939,131 (68,219,557) Local sources Taxes: | Interest and bank charges | 1,675,252 | | - | - | | (1,675,252) | | Local sources | Capital outlay | | | | | | | | Taxes: Ad valorem | Total Governmental Activities | 77,362,847 | | 204,159 | 8,939,131 | | (68,219,557) | | Ad valorem 23,292,062 Sales and use taxes 19,430,338 Other 10,137,481 State sources Unrestricted grants-in-aid 16,510,144 | | Local sources | | | | | | | Sales and use taxes 19,430,338 Other 10,137,481 State sources 16,510,144 | | Taxes: | | | | | | | Other 10,137,481 State sources Unrestricted grants-in-aid 16,510,144 | | Ad valorem | 1 | | | | | | State sources Unrestricted grants-in-aid 16,510,144 | | Sales and u | se taxe | s | | | | | Unrestricted grants-in-aid 16,510,144 | | Other | | | | | 10,137,481 | | · · · · · · · · · · · · · · · · · · · | | State sources | | | | | | | | | Unrestricted ; | grants- | in-aid | | | | | | | Restricted grants-in-aid | | | | | | | Total general revenues and special items 71,758,184 | | | | | | | | | Excess of revenues over expenses 3,538,627 | | Excess of rever | iues o | ver expense | es | | 3,538,627 | | Net Assets - July 1, 2008 60,424,248 | | Net Assets - Jul | y 1, 20 | 08 | | | | | Net Assets - June 30, 2009 \$ 63,962,875 | | Net Assets - Jun | e 30, 2 | 2009 | | \$ | 63,962,875 | ## Plaquemine, Louisiana GOVERNMENTAL FUNDS BALANCE SHEET JUNE 30, 2009 | | General | Title I, Part A | 2008 Bond
Construction
Fund | Other
Governmental
Funds | Total
Governmental
Funds | |--|---------------|-----------------|-----------------------------------|--------------------------------|--------------------------------| | <u>ASSETS</u> | | | | | | | Cash and cash equivalents | \$ 23,037,634 | \$ 553,085 | \$ 36,861,599 | \$ 15,168,244 | \$ 75,620,562 | | Certificates of Deposit | 200,000 | - | - | - | 200,000 | | Receivables | 1,407,769 | 764,747 | - | 3,196,670 | 5,369,186 | | Due from other funds | 6,947,697 | 249,891 | - | 766,073 | 7,963,661 | | Inventory | | | | 20,909 | 20,909 | | TOTAL ASSETS | \$ 31,593,100 | \$ 1,567,723 | \$ 36,861,599 | \$ 19,151,896 | \$ 89,174,318 | | LIABILITIES AND FUND BALANCES | | | | | | | Liabilities: | | | | | | | Salaries, payroll deductions, and | | | | | | | withholdings payable | \$ 3,544,444 | \$ 202,878 | \$ - | \$ 1,397,552 | \$ 5,144,874 | | Accounts payable | 687,715 | 15,960 | 390,934 | 252,583 | 1,347,192 | | Cash overdrafts | • | - | - | 1,523,170 | 1,523,170 | | Due to other funds | 738,017 | 1,348,885 | | 5,701,431 | 7,788,333 | | TOTAL LIABILITIES | 4,970,176 | 1,567,723 | 390,934 | 8,874,736 | 15,803,569 | | Fund balances: | | | | | | | Reserved for debt service | - | - | - | 2,277,994 | 2,277,994 | | Unreserved: | | | | | | | Designated for deferred maintenance | 4,179,753 | - | - | - | 4,179,753 | | Designated for employee salary protection | 2,802,963 | - | _ | - | 2,802,963 | | Designated for property insurance deductible | 288,483 | _ | - | - | 288,483 | | Designated for unemployment insurance | 307,523 | - | - | | 307,523 | | Unreserved, undesignated | 19,044,202 | | 36,470,665 | 7,999,166 | 63,514,033 | | TOTAL FUND BALANCES | 26,622,924 | | 36,470,665 | 10,277,160 | 73,370,749 | | TOTAL LIABILITIES AND | | | | | | | FUND BALANCES | \$ 31,593,100 | \$ 1,567,723 | \$ 36,861,599 | \$ 19,151,896 | \$ 89,174,318 | Plaquemine, Louisiana ## RECONCILIATION OF THE GOVERNMENTAL FUNDS BALANCE SHEET TO THE STATEMENT OF NET ASSETS JUNE 30, 2009 | Total fund balances - governmental funds | \$
73,370,749 | |---|------------------| | Cost of capital assets at June 30, 2009 66,739,275 | | | Less: accumulated depreciation as of June 30, 2009 (31,583,469) | 35,155,806 | | Consolidation of internal service funds | (281,848) | | Elimination of interfund assets and liabilities | | | Due from other funds 7,965,857 | | | Due to other funds (7,965,857) | - | | Long-term liabilities at June 30, 2009 | | | Bonds payable (40,295,000) | | | Accrued interest payable (569,087) | | | Compensated absences payable (3,417,745) |
(44,281,832) | | Total net assets at June 30, 2009 - governmental activities | \$
63,962,875 | #### Plaquemine, Louisiana ## STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES ALL GOVERNMENTAL FUND TYPES FOR THE YEAR ENDED JUNE 30, 2009 | | Governmental Fund Types | | | | | | | | |-----------------------------------|-------------------------|-----------|--------------|--------------|---------------|--|--|--| | • | | | 2008 Bond | Other | | | | | | | | Title I, | Construction | Governmental | | | | | | | General | Part A | Fund | _Funds | Total | | | | | Revenues: | | | | | | | | | | Local sources: | | | | | | | | | | Taxes: | | | | | | | | | | Ad valorem | \$ 22,567,416 | \$ - | \$. | \$ 724,646 | \$ 23,292,062 | | | | | Sales and use | 9,715,169 | - | - | 9,715,169 | 19,430,338 | | | | | Rentals, leases, and royalties | 46,826 | - | - | - | 46,826 | | |
| | Food sales | - | - | - | 204,159 | 204,159 | | | | | Earnings on investments | 154,807 | - | - | 374,575 | 529,382 | | | | | Other | 956,892 | - | - | 362,167 | 1,319,059 | | | | | State sources: | • | | | - | , | | | | | Unrestricted grants-in-aid | 16,449,916 | - | - | 60,228 | 16,510,144 | | | | | Restricted grants-in-aid | 813,787 | - | • | 1,574,372 | 2,388,159 | | | | | Federal sources: | • | | | • | • • | | | | | Restricted grants-in-aid - direct | 53,889 | 2,114,865 | • | 6,639,506 | 8,808,260 | | | | | Commodities - USDA | , | | - | 130,873 | 130,873 | | | | | Total revenues | 50,758,702 | 2,114,865 | | 19,785,695 | 72,659,262 | | | | | • | | | • | · | ·——— | | | | | Expenditures: | | | | | | | | | | Current: | | | | | | | | | | Instruction: | | | | | | | | | | Regular education programs | 18,205,028 | - | - | 2,793,993 | 20,999,021 | | | | | Special education programs | 4,800,805 | - | - | 1,240,497 | 6,041,302 | | | | | Other education programs | 1,444,192 | 1,741,420 | - | 2,612,899 | 5,798,511 | | | | | Support services: | | | | | | | | | | Pupil support services | 2,314,706 | - | - | 1,425,491 | 3,740,197 | | | | | Instructional staff services | 2,193,177 | 226,693 | - | 1,736,781 | 4,156,651 | | | | | General administration services | 2,049,089 | - | - | 188,032 | 2,237,121 | | | | | School administration services | 2,917,839 | _ | - | 323,996 | 3,241,835 | | | | | Business and central services | 970,651 | 29,160 | 128,073 | 24,873 | 1,152,757 | | | | | Plant operation and maintenance | 9,299,526 | - | 150,240 | 315,497 | 9,765,263 | | | | | Transportation | 3,246,271 | - | - | 262,030 | 3,508,301 | | | | | Central services | 166,998 | _ | - | 3,523 | 170,521 | | | | | Facilities acquisition & construc | - | - | 3,130,462 | 120,560 | 3,251,022 | | | | Plaquemine, Louisiana ## STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES ALL GOVERNMENTAL FUND TYPES FOR THE YEAR ENDED JUNE 30, 2009 | | Governmental Fund Types | | | | | | | | | | |--|-------------------------|-----------------------|-----------|----------|----|-------------|----|---------------|----|--------------| | | | | 2008 Bond | | | | | Other | | | | | | Title I, Construction | | | | | G | overnmental | | | | | | General | | art A | | Fund | | Funds | | Total | | The accompanying notes are an integra | al pa | rt of this stat | emer | ıt. | | | | | | | | Towardiana (continual) | | | | | | | | | | | | Expenditures (continued): Non-instructional services: | | | | | | | | | | | | Food service | \$ | 106,505 | \$ | _ | \$ | _ | \$ | 3,969,960 | \$ | 4,076,465 | | Community service programs | • | 7,635 | • | _ | * | _ | * | • | * | 7,635 | | Debt service: | | , , , , , | | | | | | | | | | Principal retirement | | _ | | _ | | - | | 4,565,000 | | 4,565,000 | | Interest and bank charges | | - | | - | | - | | 1,125,433 | | 1,125,433 | | Capital outlay | | | | | | | | _ | | | | Total expenditures | | 47,722,422 | 1, | 997,273 | | 3,408,775 | | 20,708,565 | | 73,837,035 | | Excess (deficiency) of | | | | | | | | | | | | revenues over expenditures | | 3,036,280 | | 117,592 | | (3,408,775) | | (922,870) | | (1,177,773) | | Other financing sources (uses): | | | | | | | | | | | | Limited tax bond proceeds | | _ | | - | | - | | 40,000,000 | | 40,000,000 | | Operating transfers out | | (6,967,658) | (| 117,592) | | - | | (45,260,806) | | (52,346,056) | | Operating transfers in | | 7,123,969 | | - | | 39,879,440 | | 5,342,647 | | 52,346,056 | | Total other financing sources (uses) | | 156,311 | (| 117,592) | | 39,879,440 | | 81,841 | | 40,000,000 | | Excess (deficiency) of revenue and other financing sources | es | | | , | | | | | | , | | over expenditures and other financing uses | | 3,192,591 | | - | | 36,470,665 | | (841,029) | | 38,822,227 | | Fund balances at beginning of year | | 23,430,333 | | | | | | 11,118,189 | | 34,548,522 | | Fund balances at end of year | \$ | 26,622,924 | \$ | - | \$ | 36,470,665 | s | 10,277,160 | \$ | 73,370,749 | Plaquemine, Louisiana # RECONCILIATION OF THE GOVERNMENTAL FUNDS STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCE TO STATEMENT OF ACTIVITIES FOR THE YEAR ENDED JUNE 30, 2009 | Total net changes in fund balance - governmental funds | | \$ | 38,822,227 | |---|--------------|----|--------------| | Capital assets: | | | | | Capital outlay capitalized | \$ 4,577,012 | | | | Loss on Capital Outlay Disposals | (41,123) | | | | Depreciation expense for the year ended June 30, 2009 | (1,673,154) | | 2,862,735 | | Consolidation of internal service funds | | | (1,580,396) | | Long-term debt: | | | | | Bond proceeds | (40,000,000) | | | | Principal portion of debt service payments | 4,565,000 | | | | Excess of interest accrued over interest paid | (549,821) | | | | Excess of compensated absences earned over amounts used | (581,118) | _ | (36,565,939) | | Change in net assets - governmental activities | | \$ | 3.538.627 | # Plaquemine, Louisiana PROPRIETARY FUND STATEMENT OF NET ASSETS JUNE 30, 2009 | | Internal
Service | |--|---------------------| | ASSETS | Scivice | | Cash and cash equivalents | \$ 2,109,194 | | Accounts Receivable | 59,931 | | Due from other funds | 2,196 | | TOTAL ASSETS | 2,171,321 | | LIABILITIES AND NET DEFICIT | | | Liabilities: | , | | Accounts payable | 830,760 | | Other post-employment benefits payable | 1,444,885 | | Due to other funds | 177,524 | | TOTAL LIABILITIES | 2,453,169 | | Net asset: | | | Unreserved, undesignated | (281,848) | | TOTAL NET ASSETS | \$ (281,848) | #### Plaquemine, Louisiana #### **PROPRIETARY FUND** ### STATEMENT OF REVENUES, EXPENSES, AND CHANGES IN NET ASSETS FOR THE YEAR ENDED JUNE 30, 2009 | | Internal Service | |--|------------------| | Operating revenues | | | Premiums received | \$ 8,231,401 | | Total operating revenues | 8,231,401 | | Operating expenses | | | Medical claims expense | 5,776,442 | | Prescription drug expense | 2,023,042 | | Other post-employment benefits expense | 1,444,885 | | Claims administration fees | 549,491 | | Professional Services | 28,750 | | Total operating expenses | 9,822,610 | | Net operating loss | (1,591,209) | | Non-operating revenues | | | Interest income | 10,813 | | Total non-operating revnues | 10,813 | | Changes in net assets | (1,580,396) | | Net deficit - beginning | 1,298,548 | | Net assets - ending | \$ (281,848) | # Plaquemine, Louisiana PROPRIETARY FUND STATEMENT OF CASH FLOWS FOR THE YEAR ENDED JUNE 30, 2009 | | Internal
Service | |---|---------------------| | Cash flows from operating activities | | | Premiums received | \$ 8,348,998 | | Claims and benefits paid | (7,799,484) | | Administrative and other fees paid | (569,926) | | Net cash provided by operating activities | (20,412) | | Cash flows from investing activities | | | Interest income | 10,813 | | Net cash provided by investing activities | 10,813 | | Cash flows from financing activities | | | Net cash used in financing activities | - | | Net decrease in cash | (9,599) | | Cash - beginning | 2,118,793 | | Cash - ending | \$ 2,109,194 | | RECONCILIATION OF OPERATING INCOME TO CASH USED IN OPERATING ACTIVITIES | | | Operating loss | \$ (1,591,209) | | Adjustments to reconcile operating loss to net cash used in operating activities: | • | | Increase in accounts receivable | (59,931) | | Due from other Funds | (23,833) | | Increase in accounts payable | 32,148 | | Increase in other post-employment benefits payable | 1,444,885 | | Due to other Funds | 177,528 | | NET CASH USED BY OPERATING ACTIVITIES | \$ (20,412) | Plaquemine, Louisiana ### STATEMENT OF FIDUCIARY NET ASSETS <u>JUNE 30, 2009</u> #### **Assets** | Cash and cash equivalents | \$ 319,397 | |---------------------------|------------| | Total assets | \$ 319,397 | | <u>Liabilities</u> | | | Deposits due others | \$ 319,397 | | Total liabilities | \$ 319,397 | ### NOTES TO BASIC FINANCIAL STATEMENTS June 30, 2009 #### I. Summary of Significant Accounting Policies #### A. Reporting Entity The Iberville Parish School Board (hereinafter, "School Board") is a political subdivision of the State of Louisiana. It was created by Louisiana Statutes Annotated Revised Statute (LSA-R.S.) 17:51 to provide public education for the children of Iberville Parish. The School Board is authorized by LSA-R.S. 17:81 to establish policies and regulations for its own government consistent with the laws of the State of Louisiana and the regulations of the Louisiana Board of Elementary and Secondary Education. The School Board is composed of 15 members elected concurrently from 15 single member districts for terms of four years. The terms of the current School Board members expire on December 31, 2010. The School Board operated nine schools within the Parish with at total enrollment at October 1, 2008 of 4,919 students. In conjunction with the regular educational programs, some of the schools offer special education, vocational education, and/or adult education classes. There is an alternative education program for students who have either been expelled, or those who have fallen two or more years behind the grade level of their peers. In addition, the School Board provides transportation and food service for students. GASB Statement No. 14, The Reporting Entity, and GASB Statement No. 39, Determining Whether Certain Organizations Are Component Units, establish criteria for determining the governmental reporting entity and component units, which should be included within the reporting entity. Under provisions of these Statements, the School Board is considered a primary government since it is a single purpose government that has a separately elected governing body, is legally separate, and is fiscally
independent of other state or local governments. As used in GASB Statement No. 14, the term "fiscally independent" means that the School Board may, without the approval or consent of another governmental entity, determine or modify its own budget, levy its own taxes or set rates or charges, and issue bonded debt. The School Board has no component units, defined by GASB Statement Nos. 14 and 39 as other legally separate organizations for which the elected School Board members are financially accountable. There are no other primary governments with which the School Board has a significant relationship. #### **B.** Basis of Presentation The financial statements of the School Board have been prepared in conformity with accounting principles generally accepted in the United States as applied to governmental units. The Governmental Accounting Standards Board (GASB) is the accepted standard-setting body for establishing governmental accounting and financial reporting principles. This financial report has been prepared in conformity with GASB Statement No. 34, Basic Financial Statements – and Management's Discussion and Analysis – for State and Local Governments, issued in June 1999. ### NOTES TO BASIC FINANCIAL STATEMENTS June 30, 2009 #### C. Government-wide and Fund Financial Statements Under GASB Statement No. 34, the government-wide financial statements (i.e., the statements of net assets and the statement of changes in net assets) report information on all the non-fiduciary activities of the School Board. For the most part, the effect of interfund activity has been removed from these statements. The statement of activities demonstrates the degree to which the direct expenses of a given function are offset by program revenues. *Direct expenses* are those that are clearly identifiable with a specific function. *Program revenues* include: 1) charges to customers or users who purchase, use or directly benefit from goods or services provided by a given function, and 2) grants that are restricted to meeting the operational or capital requirements of a particular function. Taxes or other items not properly included among program revenues are reported instead as *general revenues*. Separate financial statements are provided for the governmental funds and the fiduciary funds, even though the latter are excluded from the government-wide financial statements. Major individual governmental funds are reported as separate columns in the fund financial statements. #### D. Measurement Focus, Basis of Accounting, and Financial Statement Presentation. The government-wide financial statements are reported using the economic resources measurement focus and the accrual basis of accounting, as are the fiduciary fund financial statements. Revenues are recorded when earned and expenses are recorded when a liability has been incurred, regardless of the timing of related cash flows. Property taxes are recognized as revenues in the year for which they are levied. Sales and use taxes are recognized as revenues when collected by the Iberville Parish Sales and Use Tax Department, a division of the Iberville Parish Government. Grants and similar items (including the state minimum foundation program distribution) are recognized as revenues as soon as all eligibility requirements imposed by the provider have been met. Governmental fund financial statements are reported using the current financial resources measurement focus and the modified accrual basis of accounting. Revenues are recognized as soon as they are both measurable and available. Revenues are considered to be available when they are collectible within the current period or soon enough thereafter to pay liabilities of the current period. For this purpose, the School Board considers revenues to be available if they are collected within sixty (60) days of the end of the current fiscal period. Expenditures generally are recorded when a liability is incurred, as under accrual accounting. However, debt service expenditures, as well as expenditures related to compensated absences and claims and judgments, are recorded only when payment is due. ### NOTES TO BASIC FINANCIAL STATEMENTS June 30, 2009 #### D. Measurement Focus, Basis of Accounting, and Financial Statement Presentation (continued) Property taxes, sales and use taxes, and interest associated with the current fiscal period are all considered to be susceptible to accrual and so have been recognized as revenues of the current fiscal period. All other revenues are considered to be measurable and available when cash has been received by the School Board. The School Board reports the following major funds: The General Fund is the School Board's primary operating fund, it accounts for all financial resources of the School Board, except those required to be accounted for in another fund. Title I is a Special Revenue Fund. Title I of the IASA is a program for economically and educationally deprived school children and is federally financed, state-administered, and locally operated by the school board. The Title I services are provided through various projects that are designed to meet the special needs of educationally deprived children. The activities supplement, rather than replace, state and locally mandated activities. The 2008 Bond Construction Fund was created when the voters of Iberville Parish approved the levy of a 31 mill special ad valorem tax for this purpose on March 8, 2008. The purpose of this fund is for constructing or purchasing works of public improvement, including acquiring and/or improving lands for building sites; purchasing, erecting and/or improving school buildings and other school related facilities and acquiring the necessary equipment and furnishings therefore, title to such improvements shall vest in the public, and paying the costs of issuance thereof. Additionally, the School Board reports the activities of its self-insured health plan as an internal service fund. Since the sources of revenue for this fund are generated from member (employee and retiree) and School Board contributions are not from third parties, it is not considered a "business-type activity" and therefore not reported in a separate column in the government-wide financial statements. It is accounted for using the economic resources measurement focus and the accrual basis of accounting. Private-sector standards of accounting and financial reporting issued prior to December 1, 1989, generally are followed in both the government-wide funds and proprietary fund financial statements to the extent that those standards do not conflict with or contradict guidance from the GASB. The School Board has elected *not* to follow subsequently issued private-sector guidance. As a general rule, the effect of interfund activity has been eliminated from the government-wide financial statements. ### NOTES TO BASIC FINANCIAL STATEMENTS June 30, 2009 #### D. Measurement Focus, Basis of Accounting, and Financial Statement Presentation (continued) Proprietary funds distinguish operating revenues and expenses from nonoperating items. Operating revenues generally result from providing services and producing and delivering goods in connection with the proprietary fund's principal ongoing operations. The sole proprietary fund of the School Board is the self-insured health plan internal service fund, as described above. Operating revenues consist of member and School Board health insurance portions of the total premium for coverage, and operating expenses relate to the payment of health, medical, and prescription drug claims, as well as payments to the third-party plan administrator. All other revenues and expenses not meeting this definition are reported as nonoperating items. When both restricted and unrestricted resources are available for use, it is the School Board's policy to use restricted resources first, then unrestricted resources as they are needed. #### E. Assets, Liabilities, and Net Assets or Equity #### 1. Deposits and Investments Cash and cash equivalents are considered to be cash on hand, interest-bearing demand deposits, and short-term investments (usually time certificates of deposit), including investments in the Louisiana Asset Management Pool (LAMP). All of these cited instruments are considered cash equivalents, as long as their original maturities are of three months or less from the date of acquisition. State statutes authorize the School Board to invest in United States Treasury Securities (e.g., treasury bills), or certificates or time deposits of state banks organized under Louisiana law and national banks having principal offices in Louisiana. Public entities in Louisiana are also authorized to invest in the LAMP, a non-profit corporation organized under Louisiana law and operated by the State Treasurer as a local government investment pool. Since LAMP investments may be liquidated in whole or in part at any time at par, the cost of LAMP investments is also the fair market value of the investments. #### 2. Interfund Transactions During the course of normal operations, the School Board has numerous transactions between funds, including expenditures and transfers of resources to provide services, construct assets and service debt. The accompanying financial statements generally reflect such transations as operating transfers. ### NOTES TO BASIC FINANCIAL STATEMENTS June 30, 2009 #### 3. Ad Valorem Taxes Ad valorem (property) taxes were levied by the School Board on September 8, 2008, based on assessed valuation of property as of January 1, 2008. These taxes become due and payable on November 15 of each year, and become delinquent after December 31 of the year levied. However, before the taxes can be collected, the assessment list (i.e., tax roll) must be submitted to the Louisiana Tax Commission for approval. From the day the tax roll is filed with the Iberville Parish Clerk of Court's Office, it shall act as a lien on each specific piece
of real estate thereon assessed, which shall be subject to a legal mortgage after the 31st day of December of the current year for the payment of the taxes due thereon. Over 98% of ad valorem taxes are generally collected in December, January, and February of the fiscal year. A list of property on which taxes have not been paid is published in the official journal by the Iberville Parish Tax Collector, which is a division of the Iberville Parish Sheriff's Office (in Louisiana, the Sheriff's Office is the legally authorized collection agency for property taxes in each parish). If taxes are not paid within the time stipulated in the public notice, the property is sold for taxes due at a tax sale, usually held prior to the end of the School Board's fiscal year. Consequently, any taxes left unpaid at June 30 of each year are usually immaterial. The following are the School Board authorized and levied ad valorem taxes for 2008: | Parish-wide taxes | Authorized Mills | Levied Mills | Expiration Date | |-----------------------|------------------|--------------|-----------------| | Constitutional | 3.49 | 3.49 | Not Applicable | | Maintenance | 6.22 | 6.22 | 12/31/2012 | | Special Maintenance | 4.84 | 4.84 | 12/31/2017 | | Alternative School | 1.78 | 1.78 | 12/31/2015 | | Salaries and Benefits | 9.33 | 9.33 | 12/31/2009 | | Bond Sinking Fund | 31.00 | 31.00 | 12/31/2027 | Under the Louisiana Constitution, ad valorem taxes other that the Constitutional Tax must be renewed by popular vote every ten (10) years. The bonded indebtedness tax (bond sinking fund) remains in effect until all bond principal, interest and associated fees have been paid in full. ### NOTES TO BASIC FINANCIAL STATEMENTS June 30, 2009 #### 4. Sales and Use Taxes On February 19, 1966, parish voters approved the levy of a one percent (1%) sales and use tax. The net proceeds (after deduction for the cost of collection) are dedicated to and used for the payment of a portion of the salaries of teachers in the elementary and secondary schools in the parish and/or for the costs of operating the schools. Proceeds from this tax are included as revenue in the General Fund. On July 13, 1991, parish voters approved the levy of an additional two-thirds of one percent (0.6667%) sales and use tax to be levied by the School Board. The net proceeds of this tax are dedicated as follows: 1) 66.67% to be used for employee salaries, benefits and school bus operations; 2) 33.33% to fund academic program enhancements. Proceeds of both of these dedications are accounted for in the Special Revenue Funds. On October 20, 2002, parish voters approved the levy of an additional one-third of one percent (0.3333%) sales and use tax to be levied by the School Board. The net proceeds of this tax are dedicated to the payment of health benefits for employees and retirees. Any excess (after said benefit payments are made) may be used to provide employee salary supplements. All of the above taxes are collected by the Iberville Parish Sales and Use Tax Department, which collects all sales and use taxes parish-wide for a cost to the School Board of fifty percent (50%) of the total costs of collections. Also, all sales and use taxes are levied in perpetuity and do not require renewal by popular vote. #### 5. Inventories and Prepaid Items Inventories of the School Lunch Special Revenue Fund consist of food purchased by the School Board, and commodities granted by the United States Department of Agriculture (USDA) through the Louisiana Department of Agriculture and Forestry. Inventory items purchased are valued at cost using the "first-in, first-out" (FIFO) method. Costs are recorded as expenditures at the time the individual items are consumed (consumption method). Commodities are assigned values based on information provided by the USDA, also on a FIFO basis. The amount of commodity inventory is included in deferred revenue until consumed. Prepaid items represents costs paid in advance which are applicable to future accounting periods. An evaluation of such items indicates that any amounts which might be included as prepaid items are generally immaterial and therefore not recorded on the neither government-wide nor fund financial statements. ### NOTES TO BASIC FINANCIAL STATEMENTS June 30, 2009 #### 6. Restricted Assets Restricted assets are cash, cash equivalents or investments whose use is limited by legal requirements such as a bond indenture. Restricted assets, if any, are reported only in the government-wide financial statements. #### 7. Capital Assets Capital assets, which include land, buildings and improvements, and furniture and equipment, are reported in the government-wide financial statements. Capital assets are not included within the depreciable assets (those subject to depreciation) of the School Board unless they cost on an individual basis \$5,000 or more and have an estimated useful life of two or more years. Items costing less than that are "expensed" at the time of purchase rather than depreciated. Depreciable assets do not have an assigned salvage value since any such amount would be generally immaterial. However, for purposes of insurance and maintaining an accountability of items generally subject to theft or misuse, the School Board does keep a separate inventory of items having a "street value" (e.g., televisions, VCR's, DVD players, etc.) Capital assets purchased or constructed are recorded at historical cost, or, estimated historical cost if actual historical cost is not available. Donated capital assets are recorded at estimated fair market value at the date of donation. The cost of normal maintenance and repairs that do not add to the value of the asset or materially extend asset lives are not capitalized. Generally due to the climate in the area, roof and HVAC replacements are not capitalized. Routine carpet replacement and minor structural changes are not capitalized. Capital assets are recorded in the GWFS, but are not reported in the FFS. Capital assets are depreciated using the straight-line method over useful lives of 40 to 50 years for buildings and six to 20 years for furniture and equipment. The School Board does not possess any material amounts of infrastructure assets, such as sidewalks and parking lots. Amounts expended prior to June 30, 2001 for such items were considered to be part of the cost of the buildings or other immovable property such as stadiums. In the future, if such items are built or constructed, and are material in relation to the class of assets, they will be capitalized and depreciated. ### NOTES TO BASIC FINANCIAL STATEMENTS June 30, 2009 #### 8. Compensated Absences All School Board employees earn from ten to thirteen days of sick leave each year, depending on the number of months employed. Upon retirement (or death prior to retirement), unused sick leave of up to forty-five (45) days is paid to employees (or their heirs) at the employees daily rate of pay at the time of retirement (or death). Under the Teachers Retirement System of Louisiana (TRSL), the total unused sick leave (including any amount which may be compensated as mentioned above), is used in retirement benefit calculations as earned service for leave earned prior to July 1, 1988. For sick leave earned after June 30, 1988 under the TRSL and for sick leave earned under the School Employees Retirement System (LSERS), all unpaid sick leave, which excludes the above stated compensated days, is used in retirement benefit computations as earned service. Sick leave may be accumulated without limitation and is earned on a June 30 fiscal year basis. Certified employees may carry their accumulated sick leave from one public school district to another public school district in Louisiana. Amounts reported as compensated absences include only the salary component and not related benefits (e.g., the Medicare portion of social security), since any such benefit amounts would be immaterial Twelve-month employees earn from 10 to 25 days of annual (vacation) leave each year, depending on their length of service with the School Board. Annual leave is earned on a calendar year basis, cannot be accumulated, and is forfeited if not taken by December 31 of each year. Sabbatical leave may be granted on for medical leave or for professional and cultural improvement. Any employee whose position requires a teaching certificate is entitled, subject to approval of the School Board, to one (1) semester of sabbatical leave after three years of continuous service with the School Board, or two (2) semesters of sabbatical leave after six (6) or more years of continuous service. Persons on sabbatical leave are paid sixty-five percent (65%) of their daily rate of pay for the number of days they are on sabbatical leave. Those requesting medical sabbatical leave must have 25 or fewer days of accumulated regular sick leave at the time they expect to begin said sabbatical leave. According to GASB Statement No. 16, Accounting for Compensated Absences, sabbatical leave that involves professional and cultural improvement provides a continuing benefit to the School Board and should not be accrued. Since medical sabbatical leave requires that only 25 or fewer sick leave days are available at the time the leave is taken, it is more likened to an extended sick leave benefit, and should not be accrued as sabbatical leave. Consequently, sabbatical leave benefits are recorded as current expenditures in the period the leave is taken and are not reflected as a liability on the government-wide financial statements. ### NOTES TO BASIC FINANCIAL STATEMENTS June 30, 2009 #### 9. Long-term Obligations In the government-wide financial statements, long-term debt and other long-term obligations are reported as liabilities in the applicable governmental activities. Bond premiums and discounts, as well as issuance costs, are deferred and amortized over the life of the bonds using the straight-line method. Bonds payable are
reported net of the applicable bond premium or discount. Bond issuance costs are reported as deferred charges and amortized over the life of the related debt. In the fund financial statements, governmental fund types recognize bond premium or discount, as well as bond issuance costs, during the current period. The face amount of debt issued is reported as "other financing sources" while discounts on debt issuances are reported as "other financing uses". Issuance costs, whether or not withheld from the actual debt proceeds received, are reported as debt service expenditures. #### 10. Fund Equity In the fund financial statements, governmental funds report reservations of fund balance for amounts that are not available for appropriation or are legally restricted by outside parties for use for a specific purpose. Designations of fund balance represent tentative management plans that are subject to change. #### 11. Comparative Data/Reclassifications Comparative data for prior years have been presented in both the government-wide and fund financial statements in order to facilitate the making of comparisons between years and to reconcile changes in financial position from year-to-year. Also, certain amounts presented in prior year data have been reclassified in order to be consistent with the current year's presentation. #### 12. Use of Estimates The preparation of financial statements in conformity with U.S. generally accepted accounting principles requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenues and expenses/expenditures during the reporting period. Actual results could differ from those estimates. ### NOTES TO BASIC FINANCIAL STATEMENTS June 30, 2009 #### II. Stewardship, Compliance, and Accountability #### A. Budgetary Information Annual budgets are adopted on the modified accrual basis of accounting for all governmental funds. All annual appropriations lapse at year-end. At the School Board meeting in August or September of each year, the Superintendent presents the proposed budgets for the General Fund, all tax supported Special Revenue Funds, the School Lunch Fund, and the Debt Service Fund. For the current fiscal year, the proposed budgets were presented to the School Board on September 22, 2008. Between September 10, 2008 and September 18, 2008, the proposed budgets were advertised in the official journal as being available for public inspection in accordance with state law. Also in that interim, the School Board reviewed the proposed budgets and called for a public hearing (also in accordance with state law) to be held on September 22, 2008. On that date, after hearing public comments thereon, the proposed budgets were adopted by the School Board. State law requires that public school districts adopt a budget no later than September 30 of each year, and report a summary of it to the State Superintendent of Education by that date. The proposed budget is prepared and presented by fund and function in accordance with the provisions of the Louisiana Uniform Accounting Guide and Handbook (Bulletin 1929) issued by the Louisiana Department of Education. The Superintendent (or his designee) is authorized by the School Board to make transfers between or among functions, provided that the total appropriation for that fund is not exceeded. The legal level of budgetary control is therefore set at the fund level. State law requires that management present to the School Board budget amendments whenever expenditures are expected to exceed budgeted expenditures by five percent (5%) or more. Such matters are generally brought to the School Board's attention at regular meetings each month, normally during the Finance Committee recommendations. Encumbrance accounting is employed in the governmental funds. Encumbrances (e.g., purchase orders) outstanding at year-end are reported as reservations of fund balance (if material), and do not constitute expenditures or liabilities because such commitments are re-appropriated and honored in the ensuing fiscal year. ### NOTES TO BASIC FINANCIAL STATEMENTS June 30, 2009 #### III. Detailed notes on all funds #### A. Deposits and Investments Custodial credit risk is the risk that in the event of a financial institution failure, the School System's deposits may not be returned to them. To mitigate this risk, state law requires deposits to be secured by federal deposit insurance of the pledge of securities owned by the fiscal agent financial institution. At year-end, the government's bank balance was \$80,016,967. Of this amount, the School Board was not exposed to custodial credit risk by being uninsured and uncollateralized. It is the School Board's policy to either have deposits secured by federal deposit insurance or pledged by securities owned by the fiscal agent financial institution. Securities that may be pledged as collateral consist of obligations of the U.S. Government and its agencies, obligations of the State of Louisiana and its municipalities and school districts. At June 30, 2009 and 2008, the School Board also had invested \$297,160 in the Louisiana Asset Management Pool (LAMP), a local government investment pool (see Summary of Significant Accounting Policies). In accordance with GASB Codification Section I50.126, the investment in LAMP at June 30, 2009 and 2008 is not categorized in the three risk categories provided by GASB Codification Section I50.125 because the investment is in the pool of funds and, therefore, not evidenced by securities that exist in physical or book entry form. Due to the short-term nature of the LAMP portfolio and the immediate access at par feature, investments in LAMP are considered cash equivalents by the School Board. LAMP is administered by LAMP, Inc., a non-profit corporation organized under the laws of the state of Louisiana. Only local government entities having contracted to participate in LAMP have an investment interest in its pool of assets. The primary objective of LAMP is to provide a safe environment for the placement of public funds in short-term, high quality investments. The LAMP portfolio includes only securities and other obligations in which local governments in Louisiana are authorized to invest in accordance with LA-R.S. 33:2955. LAMP is a 2a7-like investment pool. Credit risk: LAMP is rated AAA by Standard & Poor's. ### NOTES TO BASIC FINANCIAL STATEMENTS June 30, 2009 #### A. Deposits and Investments (continued) Custodial credit risk: LAMP participants' investments in the pool are evidenced by shares of the pool. Investments in pools should be disclosed, but not categorized because they are not evidenced by securities that exist in physical or book-entry form. FRS's investment is with the pool, not the securities that make up the pool; therefore, no public disclosure is required. Concentration of credit risk: Pooled investments are excluded from the five percent disclosure requirement. Interest rate risk: 2a7-like investment pools are excluded from this disclosure requirement, per paragraph 15 of the GASB 40 statements. Foreign currency risk: Not applicable to 2a7-like pools. The dollar weighted average portfolio maturity of LAMP assets is restricted to not more than 90 days and consists of no securities with a maturity in excess of 397 days. LAMP is designed to be highly liquid to give its participants immediate access to their account balances. The investments in LAMP are stated at fair value based on quoted market rates. The fair value is determined on a weekly basis by LAMP and the value of the position in the external investment pools is the same as the value of the pool shares. LAMP, Inc. is subject to the regulatory oversight of the state treasurer and the board of directors. LAMP is not registered with the SEC as an investment company. #### **B.** Receivables The receivables of \$5,429,117 at June 30, 2009, which includes the Internal Service Fund receivable balance of \$59,931 which is shown separately in the Proprietary Fund Statement of Net Assets, consisted of the following: | Class of Receivable | General
Fund | | Title I | | Other
Governmental
Funds | | Total | | |---------------------|-----------------|-----------|---------|---------|--------------------------------|-----------|-------|-----------| | Ad valorem | -\$ | 41,637 | \$ | _ | \$ | 1,691 | \$ | 43,328 | | Sales and use taxes | | 930,994 | | - | | 930,931 | | 1,861,925 | | Accounts | | 435,138 | | 764,747 | | 2,264,048 | | 3,463,933 | | Total | \$ | 1,407,769 | \$ | 764,747 | \$ | 3,196,670 | \$ | 5,369,186 | # NOTES TO BASIC FINANCIAL STATEMENTS June 30, 2009 ### C. Capital assets Capital assets and depreciation activity as of and for the year ended June 30, 2009 is as follows: | | | Balance
6/30/08 | | Additions_ | <u></u> | <u>Deletions</u> | | Balance
<u>6/30/09</u> | |--|--------------|--|----|---|---------|------------------|-----------|---| | Land Buildings & Improvements Furniture and equipment Construction in progress | \$ | 799,106
53,351,450
8,581,434
62,731,990 | \$ | 1,500,000
1,779,624
356,101
941,287
4,577,012 | \$ | (569,727) | \$ | 2,299,106
55,131,074
8,367,808
941,287
66,739,275 | | Accumulated depreciation
Capital assets, net of | , (_ | 30,438,919) | (_ | 1,673,1 <u>54</u>) | | 528,604 | (_ | 31,583,469) | | depreciation | \$_ | 32,293,071 | \$ | 2.903.858 | \$ | (41,123) | <u>\$</u> | <u>35,155,806</u> | Depreciation expense of \$1,673,154 for the year ended June 30, 2009 was charged to the following governmental functions: | 113. |
| |--|---------------------| | Instruction: | | | Regular education programs | \$ 451,795 | | Special education programs | 129,979 | | Other education programs | 124,755 | | Support services: | | | Pupil support services | 80,471 | | Instructional staff services | 90,049 | | General administration services | 254,654 | | School administration services | 69,748 | | Business and central services | 24,802 | | Plant operation and maintenance | 210,100 | | Transportation | 75,481 | | Central Services | 3,669 | | Food Service | 87,70 5 | | Facilities Acquisition & Construction Services | 69,946 | | Total | \$ 1.673,154 | ### <u>Iberville Parish School Board</u> <u>Plaquemine, Louisiana</u> # NOTES TO BASIC FINANCIAL STATEMENTS June 30, 2009 ### D. Due From/To Other Funds Individual balances due from/to other funds are as follows: | Fund | Due from other funds | Due to other funds | |---------------------------------|----------------------|--------------------| | General Fund | \$ 6,947,697 | \$ 738,017 | | Special Revenue Funds: | | | | Academic Enhancement | - | 87 | | Salary Benefit | - | 4,812,128 | | Title IV | 31,585 | 3,172 | | Other State Funds | 503,300 | 24,222 | | E2T2 | - | 35,789 | | Title II - MSP | 36 | 62,243 | | Homeless Program | 436 | 16,784 | | JAG | 27,577 | 2,901 | | Title I, Part A | 249,891 | 1,348,885 | | Title V | - | 3,504 | | Title II | - | 138,704 | | Reading First | 18,583 | 127,903 | | Starting Points | 19,218 | 16 | | IDEA | 163,607 | 251,564 | | Title III | - | 235 | | Adult Education | 25 | 10,446 | | Project Impact | 1,405 | 178,233 | | REAP | - | 5,382 | | CSRP | - | 27,812 | | School Lunch | 301 | 301 | | Homeless Ed Disaster Assistance | - | 5 | | Internal Service | 2,196 | 177,524 | | Total | \$ 7,965,857 | \$ 7,965,857 | ### <u>Iberville Parish School Board</u> <u>Plaquemine, Louisiana</u> # NOTES TO BASIC FINANCIAL STATEMENTS June 30, 2009 ### E. Operating Transfers | Fund | Operating Transfers out | Operating Transfers in | | |----------------------------------|-------------------------|------------------------|--| | General Fund | \$ 6,967,658 | \$ 7,123,969 | | | Special Revenue Funds: | | | | | Academic Enhancement | 800,000 | _ | | | Salary Benefit | 4,338,581 | - | | | Title IV | - | 31,585 | | | Other State Funds | - | 493,614 | | | Title II - MSP | 12,013 | - | | | JAG | - | 27,761 | | | Homeless Program | - | 414 | | | Title I, Part A | 117,592 | - | | | Title V | 114 | - | | | Title II - MSP | 31,241 | • | | | Reading First | - | 5,579 | | | Starting Points | - | 19,218 | | | IDEA | 116,284 | - | | | Adult Education | 7,637 | - | | | Title III | 22 | - | | | Project Impact | 50,474 | - | | | School Lunch | 25,000 | 835,000 | | | 2008 Bond Issue Construction | - | 39,879,440 | | | Bond Sinking Fund | - | 293,388 | | | 2008 New Construction and Refurb | 39,879,440 | 3,636,088 | | | Total | \$ 52,346,056 | \$ 52,346,056 | | # NOTES TO BASIC FINANCIAL STATEMENTS June 30, 2009 ### F. Long-term debt #### Limited Tax bonds The School Board, known for bonded debt purposes as "Consolidated School District No. 5 of the Parish of Iberville, Louisiana", issued on August 1, 2008, forty million dollars (\$40,000,000) of limited tax bonds for the purpose of new construction, refurbishment of existing facilities, and employee salaries and fringe benefits. All principal and interest requirements are funded in accordance with Louisiana law by the levy of an ad valorem tax on all taxable property within the Parish. The current millage rate levied for debt service purposes was 31.00 mills for the 2008 tax year. A summary of bonded debt as of June 30, 2009 is as follows: | | Original | Interest | | Interest to | Principal | |----------------|--------------|--------------|-------------------|-----------------|--------------------| | Date of issue | issue | <u>Rates</u> | Final Maturity | <u>Maturity</u> | <u>Outstanding</u> | | Certificate of | | | | | | | Indebtedness: | | | | | | | April 30, 2003 | \$2,445,000 | 3 – 4.25% | September 1, 2013 | \$ 125,802 | \$ 1,330,000 | | Limited Tax | | | _ | | | | Bonds, Series | | | | | | | 2008: | | | | | | | August 1, 2008 | \$40,000,000 | 4 – 4.50% | March 1, 2028 | \$ 19,288,640 | \$ 38,965,000 | The annual requirements to amortize all debt outstanding at June 30, 2009, including interest payments of \$19,414,440 for the bonds are as follows: | | Series 2002, Certificate | Limited Tax Bonds. | <u>Total</u> | |---------------------|--------------------------|----------------------|---------------| | Year Ending June 30 | of Indebtedness | <u>Series 2008</u> | | | 2010 | \$ 294,373 | \$ 2,918,288 | \$ 3,212,661 | | 2011 | 290,081 | 2,932,888 | 3,222,969 | | 2012 | 290,513 | 2,944,888 | 3,235,401 | | 2013 | 290,577 | 2,964,288 | 3,254,865 | | 2014 | 290,258 | 2,980,688 | 3,270,946 | | Thereafter | | 43,512,600 | 43,512,600 | | Total | \$ 1.455.802 | <u>\$ 58,253,640</u> | \$ 59,709,442 | The current portion of long-term bonded debt is \$1,510,000, and the long-term portion is \$38,785,000. # NOTES TO BASIC FINANCIAL STATEMENTS June 30, 2009 #### F. Long-term debt (continued) #### Compensated absences Compensated absences consist of that portion of accumulated regular sick leave for which the School Board may have an obligation to pay for up to forty-five (45) days thereof, and vacation earned on January 1 but not taken at June 30. All amounts shown in the following table were computed using the employee's daily rate of pay as of June 30, 2009. ### Summary of long-term obligations | | Compensated | | | | | |-------------------------|---------------|-------------|--------------|--|--| | _ | Bonds | Absences | Total | | | | Balance at July 1, 2008 | \$4,860,000 | \$2,836,627 | \$7,696,627 | | | | Additions | 40,000,000 | 794,441 | 40,794,441 | | | | Deductions | (4,565,000) | (213,323) | (4,778,323) | | | | Balance, June 30, 2009 | \$ 40,295,000 | \$3,417,745 | \$43,712,745 | | | The following is a summary of the current (due in one year or less) and the long-term (due in more than one year) portions of long-term general obligations, as shown on the statement of net assets: | | Bonded | Compensated | | |-------------------|--------------|-------------|---------------| | | Debt | Absences | Total | | Current portion | \$1,510,000 | \$ - | \$1,510,000 | | Long-term portion | 38,785,000 | 3,417,745 | 42,202,745 | | Total | \$40,295,000 | \$3,417,745 | \$ 43,712,745 | #### G. General Fund - fund equity designations #### <u>Designation for Employee Salary Protection</u> The designation for employee salary protection is for the payment of employee salaries as well as health, life and dental insurance in the event general fund revenues are not sufficient to fund those expenditures. Additions are from interest earnings, and reductions include a transfer to fund a portion of employee health insurance until the new sales and use tax proceeds were received. ### Designation for Property Insurance Deductible The designation for property insurance deductible is to fund, in whole or in part, the \$250,000 deductible amount of the property and casualty insurance coverage. Additions are from interest earnings. There were no reductions for the year. No losses have been incurred due to casualty on property in at least 15 years. # NOTES TO BASIC FINANCIAL STATEMENTS June 30, 2009 ### G. General Fund - fund equity designations (continued) ### Designation for Unemployment Insurance The designation for unemployment insurance is for reimbursement to the Louisiana Department of Labor, Office of Regulatory Services for benefits paid to former employees of the school board who qualify for such payments. Additions include interest earnings and interfund transfers, while reductions are for reimbursements to the Louisiana Department of Labor. #### Designation for Deferred Maintenance The designation for deferred maintenance is for setting aside funds for the payment of major repairs and maintenance on school buildings. Additions include interest earnings. Reductions include expenditures for architect fees, construction services, and transfers out. #### IV. Other information ### A. Risk management The School Board is exposed to various risks of loss related to torts; theft of, damage to, and destruction of assets; errors and omissions, employee claims for workers compensation, and natural disasters for which the School Board carries commercial insurance. All premiums for property, casualty, liability and workers compensation are paid by the General Fund and charged to the appropriate functional categories therein. The School Board also pays 100% of the cost of life insurance for active employees, who have the option of covering their spouses and/or dependents at their cost. Maximum coverage is \$50,000 for active employees, \$4,000 for spouses and \$2,000 for other dependents. The School Board pays between 24% for family coverage to 78% for employee coverage of the cost of dental insurance for employees. On January 1, 2003, the School Board created a self-insured program for employee health insurance since coverage from commercial providers had become prohibitively expensive. Premiums are paid jointly by the School Board and the affected individuals into a health insurance premiums fund. From that fund, transfers are made semi-monthly into the health insurance claims fund from which all claims, which are approved for payment by the third-party administrator, are paid. # NOTES TO BASIC FINANCIAL STATEMENTS June 30, 2009 #### A. Risk management (continued) One part of the School Board's portion of the health insurance premiums are paid from the various funds which pay the salaries of the particular employees. The remainder of the School Board's portion is paid by a one-third of one percent (0.3333%) sales and use tax, approved by voters on October 20, 2002. The School Board pays varying percentage
depending on the plan chosen by the individuals and whether just the employee or employee and dependent are covered. This new sales and use tax is reported as a Special Revenue Fund. Liabilities of the self-insured health insurance program are reported when it is probable that a loss has occurred and the amount of the loss can be reasonably estimated. Liabilities include an amount for claims that have been incurred but not reported (IBNR's). The result of the process to estimate the claims liability is not an exact amount as it depends on many complex factors, such as inflation, changes in medical procedures, contracts between the third-party administrator and service providers, etc. Accordingly, claims are re-evaluated periodically to consider these and other social and economic factors. The estimate of the claims liability also includes amounts for incremental claim adjustment expenses related to specific claims and other claim adjustment expenses regardless of whether or not they are allocated to specific claims. The balance of claims liabilities at the end of the current fiscal year is \$830,760. A reconciliation of the unpaid claims liability as of June 30 follows: | | 2009 | 2008 | |---|-------------|-------------| | Unpaid claims as of July 1 | \$ 798,612 | \$ 801,612 | | Current year claims incurred and changes in estimates | 7,831,632 | 7,286,766 | | Claims paid | (7,799,484) | (7,289,766) | | Unpaid claims as of June 30 | \$ 830.760 | \$ 798.612 | # NOTES TO BASIC FINANCIAL STATEMENTS June 30, 2009 ### B. Post-employment benefits Plan Description. The Iberville Parish School Board's medical benefits are provided to employees upon actual retirement. Most of the employees are covered by the Teachers' Retirement System of Louisiana (TRSL), whose retirement eligibility (D.R.O.P. entry) provisions are as follows: 30 years of service at any age; age 55 and 25 years of service; or, age 65 and 20 years of service. Most of the remainder of employees are covered by the Louisiana School Employees' Retirement System (LSER) whose retirement (D.R.O.P. entry) eligibility provisions are the same as TRSL except that they are also eligible to retire at age 60 and 10 years of service. For employees not covered by either plan, the TRSL eligibility provision was assumed. Complete plan provisions are contained in the official plan documents. Life insurance coverage is continued to retirees by election and the blended rate for active employees and retirees is \$0.71 per \$1,000 of insurance plus \$.02 per \$1,000 for AD&D. The employer pays for 50% of the "cost" of life insurance after retirement but based on the blended rate. Since GASB 45 requires the use of "unblended" rates, we have used the 94GAR mortality table to "unblend" the rates so as to reproduce the composite blended rate overall as the rate structure to calculate the actuarial valuation results for life insurance. The amount of life insurance is reduced by 25% of the original amount at age 65 and by 50% of the original amount at age 70. All of the assumptions used for the valuation of the medical benefits have been used except for the trend assumption; zero trend was used for life insurance. Contribution Rates. Employees do not contribute to their post employment benefits costs until they become retirees and begin receiving those benefits. The plan provisions and contribution rates are contained in the official plan documents. Fund Policy. Until 2008, the Iberville Parish School Board recognized the cost of providing post-employment medical and life benefits (Iberville Parish School Board's portion of the retiree medical and life benefit premiums) as an expense when the benefit premiums were due and thus financed the cost of the post-employment benefits on a pay-as-you-go basis. In 2008/2009, Iberville Parish School Board's portion of health care funding cost for retired employees totaled \$2,103,539, and the life insurance totaled \$261,878. Effective with the fiscal year beginning July 1, 2008, Iberville Parish School Board implemented Government Accounting Standards Board Statement Number 45, Accounting and Financial Reporting by Employers for Post employment Benefits Other than Pensions (GASB 45). # NOTES TO BASIC FINANCIAL STATEMENTS June 30, 2009 ### B. Post-employment benefits (continued) Annual Required Contribution. Iberville Parish School Board's Annual Required Contribution (ARC) is an amount actuarially determined in accordance with GASB 45. The Annual Required Contribution (ARC) is the sum of the normal cost plus the contribution to amortize the Actuarial Accrued Liability (AAL). A level dollar, closed amortization period of 30 years (the maximum amortization period allowed by GASB 45) has been used for the post-employment benefits. The total ARC for the fiscal year beginning July 1, 2008 is \$3,325,423 for medical, and \$484,879 for life, as set forth below: | | Medical | | | Life | | | |--|---------|------------------------|----|-------------------|--|--| | Normal Cost
30-year UAL amortization amount | \$ | 1,010,939
2,314,484 | \$ | 82,817
402,062 | | | | - | | | | | | | | Annual required contribution (ARC) | \$_ | 3,325,42 <u>3</u> | | 484,879 | | | Net Post-employment Benefit Obligation (Asset). The table below shows Iberville Parish School Board's Net Other Post-employment Benefit (OPEB) Obligation (Asset) for fiscal year ending June 30, 2009: | | Medical | Life | |---|--------------|------------| | Annual required contribution | \$ 3,325,423 | \$ 484,879 | | Interest on net OPEB Obligation | - | - | | Adjustment to ARC | • | | | Annual OPEB cost (expense) | 3,325,423 | 484,879 | | Contributions made | (2,103,539) | (261,878) | | Increase in net OPEB obligation | 1,221,884 | 223,001 | | Net OPEB obligation - beginning of year | | | | Net OPEB obligation - end of year | \$ 1,221,884 | \$ 223,001 | The following table shows Iberville Parish School Board's annual post employment benefits (PEB) cost, percentage of the cost contributed, and the net unfunded post employment benefits (PEB) liability (asset): | Post | | | Percentage
of Annual | Net OPEB | |--------------------|----------------------|---------------------|-------------------------|-----------------------| | Employment Benefit | Fiscal Year
Ended | Annual
OPEB Cost | Cost
Contributed | Obligation
(Asset) | | Medical | June 30, 2009 | \$ 3,325,423 | 63.26% | \$ 1,221,884 | | Life | June 30, 2009 | \$ 484,879 | 54.01% | \$ 223,001 | # NOTES TO BASIC FINANCIAL STATEMENTS June 30, 2009 #### B. Post-employment benefits (continued) Funded Status and Funding Progress. In the fiscal year ending June 30, 2009, Iberville Parish School Board made no contributions to its post employment benefits plan. The plan was not funded at all, has no assets, and hence has a funded ratio of zero. As of July 1, 2008, the first and most recent actuarial valuation, the Actuarial Accrued Liability (AAL) was \$40,021,733 (medical) and \$6,952,082 (life), which is defined as that portion, as determined by a particular actuarial cost method (Iberville Parish School Board uses the Unit Credit Cost Method), of the actuarial present value of post employment plan benefits and expenses which is not provided by normal cost. Since the plan was not funded in fiscal year 2008/2009, the entire actuarial accrued liability of \$40,021,733 (medical) and \$6,952,082 (life) was unfunded. | | <u>Medical</u> | | | <u>Life</u> | |---|----------------|------------|----|-------------| | Actuarial Accrued Liability (AAL) (b) | \$ | 40,021,733 | \$ | 6,952,082 | | Actuarial Value of Plan Assets (a) | Ť | - | • | - | | Unfunded AAL (UAAL) (b-a) | \$ | 40,021,733 | \$ | 6,952,082 | | Funded Ratio (a/b) | | 0% | | 0% | | Covered payroll (active plan members) | \$ | 34,066,907 | \$ | 34,066,907 | | UAAL as a percentage of covered payroll | | 117.48% | | 20.41% | Actuarial Methods and Assumptions. Actuarial valuations involve estimates of the value of reported amounts and assumptions about the probability of events far into the future. The actuarial valuation for post employment benefits includes estimates and assumptions regarding (1) turnover rate; (2) retirement rate; (3) health care cost trend rate; (4) mortality rate; (5) discount rate (investment return assumption); and (6) the period to which the costs apply (past, current, or future years of service by employees). Actuarially determined amounts are subject to continual revision as actual results are compared to past expectations and new estimates are made about the future. The actuarial calculations are based on the types of benefits provided under the terms of the substantive plan (the plan as understood by Iberville Parish School Board and its employee plan members) at the time of the valuation and on the pattern of sharing costs between Iberville Parish School Board and its plan members to that point. The projection of benefits for financial reporting purposes does not explicitly incorporate the potential effects of legal or contractual funding limitations on the pattern of cost sharing between Iberville Parish School Board and plan members in the future. Consistent with the long-term perspective of actuarial calculations, the actuarial methods and assumptions used include techniques that are designed to reduce short-term volatility in actuarial liabilities and the actuarial value of assets. Actuarial Cost Method. The ARC is determined using the Unit Credit Cost Method. The employer portion of the cost for retiree medical care in each future year is determined by projecting the current cost levels using the healthcare cost trend rate and discounting this projected amount to the valuation date using the other described pertinent actuarial assumptions, including the investment return
assumption (discount rate), mortality, and turnover. # NOTES TO BASIC FINANCIAL STATEMENTS June 30, 2009 #### B. Post-employment benefits (continued) Actuarial Value of Plan Assets. Since this is the first actuarial valuation, there are not any assets. It is anticipated that in future valuations, should funding take place, a smoothed market value consistent with Actuarial Standards Board ASOP 6, as provided in paragraph number 125 of GASB Statement 45 will be used. Turnover Rate. An age-related turnover scale based on actual experience as described by administrative staff has been used. The rates, when applied to the active employee census, produce an annual turnover of approximately 8%. The rates for each age are below: | Age | Percent Turnover | |-------------|------------------| | 18 - 25 | 18.0% | | 26 - 40 | 10.0% | | 41 - 54 | 7.0% | | 55 + | 4.0% | Post-employment Benefit Plan Eligibility Requirements. It is assumed that entitlement to benefits will commence five years after earliest eligibility to enter the D.R.O.P. as described on the first page of this letter under the heading "Plan Description". This consists of a three year D.R.O.P. period plus an additional two year delay. Medical benefits are provided to employees upon actual retirement. Most employees are covered by the Teachers' Retirement System of Louisiana (TRSL), whose retirement eligibility (D.R.O.P. entry) provisions as follows: 30 years of service at any age; age 55 and 25 years of service; or, age 65 and 20 years of service. Most of the remainder of employees are covered by the Louisiana School Employees' Retirement System (LSER) whose retirement (D.R.O.P. entry) eligibility provisions are the same as TRSL except that they are also eligible to retire at age 60 and 10 years of service. Entitlement to benefits continue through Medicare to death. Investment Return Assumption (Discount Rate). GASB Statement 45 states that the investment return assumption should be the estimated long-term investment yield on the investments that are expected to be used to finance the payment of benefits (that is, for a plan which is funded). Based on the assumption that the ARC will not be funded, a 4% annual investment return has been used in this valuation. This is a conservative estimate of the expected long term return of a balanced and conservative investment portfolio under professional management. Health Care Cost Trend Rate. The expected rate of increase in medical cost is based on projections performed by the Office of the Actuary at the Centers for Medicare & Medicaid Services as published in National Health Care Expenditures Projections: 2003 to 2013, Table 3: National Health Expenditures, Aggregate and per Capita Amounts, Percent Distribution and Average Annual Percent Change by Source of Funds: Selected Calendar Years 1990-2013, released in January, 2004 by the Health Care Financing Administration (www.cms.hhs.gov). "State and Local" rates for 2009 through 2013 from this report were used, with rates beyond 2013 graduated down to an ultimate annual rate of 5.0% for 2016 and later. Zero trend has been assumed for valuing life insurance. # NOTES TO BASIC FINANCIAL STATEMENTS June 30, 2009 #### B. Post-employment benefits (continued) Mortality Rate. The 1994 Group Annuity Reserving (94GAR) table, projected to 2002, based on a fixed blend of 50% of the unloaded male mortality rate and 50% of the unloaded female mortality rates, was used. This is the mortality table which the Internal Revenue Service requires to be used in determining the value of accrued benefits in defined benefit pension plans. Since GASB 45 requires the use of "unblended" rates, we have used the 94GAR mortality table described above to "unblend" the rates so as to reproduce the composite blended rate overall as the rate structure to calculate the actuarial valuation results for life insurance. Method of Determining Value of Benefits. The "value of benefits" has been assumed to be the portion of the premium after retirement date expected to be paid by the employer for each retiree and has been used as the basis for calculating the actuarial present value of OPEB benefits to be paid. The rates provided are "unblended" as required by GASB 45. At age 65, the retiree has the option of electing BMS coverage or Humana Medicare Advantage. We have assumed that 50% of future retirees elect each. ### C. Employee retirement systems Substantially all employees of the School Board are members of one of two statewide retirement systems. The Teachers Retirement System of Louisiana (TRSL) covers all employees except custodial personnel, maintenance employees and school transportation personnel. The latter employees are covered by the Louisiana School Employees Retirements System (LSERS). All certified, professional and clerical employees are members of the Regular Plan of the TRSL while cafeteria workers are members of Plan A of the TRSL. Both systems are cost-sharing, multiple-employer defined benefit pension plans. Each system is administered and controlled by a board of trustees. All required employee and employer contributions were made for the year ended June 30, 2009. #### **TRSL** Plan Description. The TRSL consists of three membership plans: Regular Plan, Plan A, and Plan B. The School Board only participates in the Regular Plan and Plan A. No employees participate in Plan B. The TRSL provides retirement benefits as well as disability and survivor benefits. Ten (10) years of service credit is required to become vested for retirement benefits and five (5) years to become vested for disability and survivor benefits. Benefits are established and amended under Chapter 2 of Title 11 of the Louisiana Revised Statutes. The TRSL issues a publicly available financial report that includes financial statements and required supplementary information. That report may be obtained by writing to the TRSL at Post Office Box 94123, Baton Rouge, LA 70804-9123, or by calling (225) 925-6446. # NOTES TO BASIC FINANCIAL STATEMENTS June 30, 2009 #### C. Employee retirement systems (continued) Funding Policy. Plan members are required to contribute 8.0% or 9.1% of their covered salary, depending on whether they are members of the Regular Plan or Plan A, respectively. The School Board is required under Title 11 of the Louisiana Revised Statutes to contribute an actuarially determined rate. The rate for the fiscal year ended June 30, 2009 was 15.5%. Member contributions and employer contributions for the TRSL are determined by the Public Retirement Systems' Actuarial Committee. The School Board's employer contribution is also supplemented, as required by state law, from deductions from eligible ad valorem taxes levied in Iberville Parish. For the year ended June 30, 2009, that amount was \$409,778. The School Board's contributions to the TRSL, with percentages of covered payroll contributed shown in parentheses, for the last three fiscal years ended June 30, 2009, 2008, and 2007 were \$4,307,100, \$3,405,424 (16.6%), and \$2,223,379 (15.8%) respectively. The percentages and amounts stated represent both the required and actual contributions made. #### **LSERS** Plan Description. The LSERS provides retirement benefits as well as disability and survivor benefits. Ten (10) years of service credit is required to become vested for retirement benefits and five (5) years to become vested for disability and survivor benefits. Benefits are established and amended under Chapter 3 of Title 11 of the Louisiana Revised Statutes. The LSERS issues a publicly available financial report that includes financial statements and required supplementary information. That report may be obtained by writing to the LSERS at Post Office Box 44156, Baton Rouge, LA 70804-4516, or by calling (225) 925-6484. Funding Policy. Plan members are required to contribute 7.5% of their covered salary. The School Board's contribution to the LSERS for the year ended June 30, 2009 was \$537,380 (17.8%). Member contributions and employer contributions for the LSERS are established by state law and rates are determined by the Public Retirement Systems' Actuarial Committee. # NOTES TO BASIC FINANCIAL STATEMENTS June 30, 2009 #### D. Deferred Compensation Plan The Omnibus Budget Reconciliation Act (ORBA) of 1990 requires that, after June 30, 1991, all part-time, seasonal and temporary employees of a governmental agency not covered by a qualified retirement plan must be included under Social Security. In response to the ORBA requirements, the School Board in June 1991 created a deferred compensation plan under Section 457 of the Internal Revenue Code for this group of employees, which meets the requirements of the Internal Revenue Service regulations as a "qualified retirement plan". Generally all employees of the School Board who work twenty hours or less per week and who are not covered by one of the retirement systems mentioned in note C above (e.g., substitute workers) are required to participate in the deferred compensation plan. Employees who meet this requirement contribute 7.5% of their gross compensation into the plan, with no corresponding contribution by the School Board. Full-time employees of the School Board may also voluntarily participate in the Section 457 plan. Upon termination of employment, retirement, death, or the occurrence of an unforeseeable emergency, the qualifying employee (or his heirs) may withdraw his contributions plus interest at a reasonable rate. Contributions made by the employee and the investment thereof are managed by an independent third party administrator selected by the School Board. #### E. Litigation and Claims The School Board is a defendant in various lawsuits. Although the outcome of these lawsuits is not presently determinable, in the opinion of the Board's attorneys, the resolution of these matters will not have a material adverse effect on the financial condition of the government. #### F. Energy
Efficient Contracts Iberville Parish School Board entered into an Energy Efficiency Contract with Siemens Building Technologies, Inc. Iberville Parish School Board sued Siemens contending that the contract was in fact illegal based upon a stipulated savings clause which was contained in the contract. Iberville Parish School Board filed a Motion for Summary Judgment on the contract and the stipulated savings clause contained therein. The district court agreed and ruled in favor of Iberville Parish School Board. Siemens appealed that decision to the First Circuit Court of Appeal whereby the court once again agreed with the district court in favor of the school board on the issue. Thereafter, Siemens took a writ to the Louisiana Supreme Court and again, the court affirmed the decisions of the lower courts. # NOTES TO BASIC FINANCIAL STATEMENTS June 30, 2009 #### G. Commitments During the current fiscal year, the School Board issued bonds that will be used for future construction commitments. Leases that do not meet criteria for capitalization are classified as operating leases with related rentals charged to operations as incurred. The following is a schedule by year of future minimum lease payments under these arrangements as of June 30, 2009, that have initial or remaining terms in excess of one year. | Year Ending June 30 | Minimum
Payments | |---------------------|---------------------| | 2010 | \$ 195,384 | | 2011 | 76,560 | | | \$ 271,944 | ### H. Expenditures Exceeding Appropriations Excess of expenditures over appropriations in individual funds or departments within the funds occurred as follows: | | Expenditures | Appropriations | Excess | | | |---------------------------------|---------------|----------------|--------|-------------|--| | General Fund | \$ 54,495,197 | \$ 50,281,772 | \$ | (4,213,425) | | | Sales Tax - Salary Benefit Fund | \$ 4,338,581 | \$ 3,920,000 | \$ | (418,581) | | | Sales Tax - Benefit Fund | \$ 2,386,164 | \$ 2,318,000 | \$ | (68,164) | | # MAJOR FUND DESCRIPTIONS June 30, 2009 #### **GENERAL FUND** The General Fund is used to account for resources traditionally associated with the school board with are not legally required or required by sound accounting practices to be accounted for in another fund. #### TITLE I Title I of the IASA is a program for economically and educationally deprived school children and is federally financed, state-administered, and locally operated by the school board. The Title I services are provided through various projects that are designed to meet the special needs of educationally deprived children. The activities supplement, rather than replace, state and locally mandated activities. ### 2008 BOND CONSTRUCTION FUND The 2008 Bond Construction Fund was created when the voters of Iberville Parish approved the levy of a 31 mill special ad valorem tax for this purpose on March 8, 2008. The purpose of this fund is for constructing or purchasing works of public improvement, including acquiring and/or improving lands for building sites; purchasing, erecting and/or improving school buildings and other school related facilities and acquiring the necessary equipment and furnishings therefore, title to such improvements shall vest in the public, and paying the costs of issuance thereof. Plaquemine, Louisiana # GENERAL FUND BUDGETARY COMPARISON SCHEDULE FOR THE YEAR ENDED JUNE 30, 2009 | | Original
Budget | Final
Budget | Actual | Variance
with
Final Budget
Favorable
(Unfavorable) | |--|--------------------|-----------------|-----------------|--| | Revenues: | | | | | | Local sources: | | | | | | Taxes: | | | | | | Ad valorem | \$ 13,860,000 | \$ 17,860,000 | \$ 22,567,416 | \$ 4,707,41 <i>6</i> | | Sales and use | 7,200,000 | 7,200,000 | 9,715,169 | 2,515,169 | | Rentals, leases, and royalties | 5,500 | 41,000 | 46,826 | 5,826 | | Earnings on investments | 355,100 | 107,000 | 154,807 | 47,807 | | Other | 846,000 | 521,500 | 956,892 | 435,392 | | State sources: | | | | | | Unrestricted grants-in-aid | 15,000,000 | 15,000,000 | 16,449,916 | 1,449,916 | | Restricted grants-in-aid | 499,000 | 728,000 | 813,787 | 85,787 | | Federal sources: | | | | | | Restricted grants-in-aid | 72,600 | 50,000 | 53,889 | 3,889 | | Total revenues | 37,838,200 | 41,507,500 | 50,758,702 | 9,251,202 | | Expenditures: | | | | | | Current: | | | | | | Instruction: | | | | | | Regular education programs | 14,261,875 | 17,623,850 | 18,205,028 | (581,178) | | Special education programs | 3,798,930 | 3,449,100 | 4,800,805 | (1,351,705) | | Other education programs | 2,342,980 | 2,728,840 | 1,444,192 | 1,284,648 | | Support services: | | | | | | Pupil support services | 1,489,480 | 2,222,080 | 2,314,706 | (92,626) | | Instructional staff services | 1,654,977 | 1,905,277 | 2,193,177 | (287,900) | | General administration services | 2,679,900 | 2,945,800 | 2,049,089 | 896,711 | | School administration services | 2,399,600 | 2,881,400 | 2,917,839 | (36,439) | | Business and central services | 796,175 | 975,160 | 970,65 1 | 4,509 | | Plant operation and maintenance | - | 609,000 | 9,299,526 | (8,690,526) | | Transportation | 2,762,580 | 3,234,000 | 3,246,271 | (12,271) | | Central services | 129,900 | 172,300 | 166,998 | 5,302 | | Facilities acquisition & construction svcs | 7,254,000 | 8,410,500 | - | 8,410,500 | Plaquemine, Louisiana # GENERAL FUND BUDGETARY COMPARISON SCHEDULE FOR THE YEAR ENDED JUNE 30, 2009 Variance | | Original
Budget | | Final
Budget | | Actual | | with Final Budget Favorable (Unfavorable) | | |---|--------------------|------------|-----------------|-------------|--------|-------------|---|-------------| | Expenditures (continued): Non-instructional services: | | | | | | | | | | Food service | \$ | 223,000 | \$ | 223,000 | \$ | 106,505 | \$ | 116,495 | | Community service programs | | 7,635 | | 7,635 | | 7,635 | | - | | Capital outlay | | | | | | <u>-</u> | | | | Total expenditures | 3 | 9,801,032 | | 47,387,942 | | 47,722,422 | | (334,480) | | Deficiency of | | | | | | | | | | revenues over expenditures | | 1,962,832) | | (5,880,442) | | 3,036,280 | | 8,916,722 | | Other financing sources (uses): | | | | | | | | | | Operating transfers out | (| 2,328,388) | | (2,893,830) | | (6,967,658) | | (4,073,828) | | Operating transfers in | | 4,247,600 | | 5,161,957 | | 7,123,969 | | 1,962,012 | | Total other financing | | | | | | | | | | sources | | 1,919,212 | | 2,268,127 | | 156,311 | | (2,111,816) | | Excess (deficiency) of revenues and other financing sources over expenditures and other | | | | | | | | | | financing uses | | (43,620) | | (3,612,315) | | 3,192,591 | | 6,804,906 | | Fund balances at beginning of year | 2 | 3,430,333 | | 23,430,333 | | 23,430,333 | | | | Fund balances at end of year | \$ 2 | 3,386,713 | _\$_ | 19,818,018 | \$ | 26,622,924 | \$ | 6,804,906 | Plaquemine, Louisiana # TITLE I, PART A BUDGETARY COMPARISON SCHEDULE FOR THE YEAR ENDED JUNE 30, 2009 | | Or | iginal | | Final | | | Fin | Variance
with
al Budget
avorable | |---|----|----------|---|-----------|-----------|-----------|-----------|---| | | | udget | | Budget | | Actual | | favorable) | | Revenues: | | | | <u> </u> | | | | <u> </u> | | Federal sources: | | | | | | | | | | Restricted grants-in-aid | | 233,176 | | 2,213,608 | | 2,114,865 | | (98,743) | | Total revenues | 2, | 233,176 | _ | 2,213,608 | | 2,114,865 | | (98,743) | | Expenditures: Current: Instruction: | | | | | | | | | | Other education programs | l, | 954,800 | | 1,964,024 | | 1,741,420 | | 222,604 | | Support services: | | 051 (00 | | 007.534 | | 226 622 | | 0.41 | | Instructional staff services Business and central services | | 251,600 | | 227,534 | | 226,693 | | 841
19,890 | | Business and central services | | 26,600 | | 49,050 | — | 29,160 | | 17,070 | | Total expenditures | 2, | 233,000 | | 2,240,608 | | 1,997,273 | | 243,335 | | Deficiency of | | | | | | | | | | revenues over expenditures | | 176 | | (27,000) | | 117,592 | | 144,592 | | Other financing sources (uses): | | | | | | | | | | Operating transfers out | (| 100,000) | | (103,393) | | (117,592) | | (14,199) | | Operating transfers in | | 100,000 | | 130,393 | | | | (130,393) | | Total other financing sources | | <u>-</u> | | 27,000 | | (117,592) | | (144,592) | | Excess (deficiency) of revenues and other financing sources over expenditures and other | | | | | | | | | | financing uses | | 176 | | - | | - | | - | | Fund balances at beginning of year | | | | | | <u>-</u> | | | | Fund balances at end of year | \$ | 176 | | - | <u>\$</u> | _ | <u>\$</u> | <u> </u> | The accompanying notes are an integral part of this statement. # NON-MAJOR FUND DESCRIPTIONS June 30, 2009 #### SPECIAL REVENUE FUNDS Special Revenue Funds are used to account for specific revenues that are legally restricted to expenditure for particular purposes. #### IMPROVING AMERICA'S SCHOOLS ACT (IASA) FUNDS <u>Title II - Part A</u> of the IASA is a federally funded program to provide financial assistance to improve the skills of teachers and instruction in mathematics, science, computer learning, and foreign languages; and increase the access of all students to this instruction. <u>Title II - Part B (Math & Science Partnership)</u> of the IASA is a federally funded program assist teachers as they strive to meet certification and the highly qualified ranking. The MSP program has been designed to improve the academic achievement of students by enhancing content knowledge and teaching skills of classroom math and science teachers. <u>Title III – Student Influx</u> is a program to focus on assisting school
districts in teaching English to limited English proficient students and in helping students meet the challenging State standards required of all students. <u>Title IV</u> of the IASA is a program that provides project grants to school systems to assist in developing programs of drug abuse education and prevention that are coordinated with related community efforts and resources. The program is federally financed and state-administered. <u>Title V</u> of the IASA is federally funded grant to allow local school systems to develop a comprehensive district wide school improvement and reform plans to improve teaching and learning for all children. <u>Title VI (REAP)</u> of the IASA is a program by which the federal government provides funds for purposes which the school board may designate with approval of the Louisiana Department of Education. The Iberville Parish School Board used Chapter funds to purchase library and reference materials in fiscal 1993. #### **VOCATIONAL EDUCATION FUND** Vocational Education is a federally funded program restricted to expenditures for salaries, supplies, and equipment to be used in vocational education programs. It consists of funds derived from the Carl D. Perkins Funds as well as Gateway funds. ## NON-MAJOR FUND DESCRIPTIONS June 30, 2009 #### SPECIAL ECUATION FUND The IDEA (Individuals with Disabilities Education Act) Fund accounts for federally financed programs which provide free education in the least restricted environment to children with exceptionalities. #### ADULT EDUCATION FUND Adult Education is both federally and state funded, and offers education opportunities to persons age 16 or older, who are no longer enrolled in school and who generally wish to pursue a Graduation Equivalency Degree (GED) high school diploma. ### ENHANCING EDUCATION THROUGH TECHNOLOGY (E2T2) GRANT FUND The E2T2 Fund is a federally funded program to develop and implement systematic technology plans to improve teaching and learning of all children. #### PROJECT IMPACT This federally funded program allows school facilities and resources to be used after school hours for the enrichment and basic learning development of both adults and school age children. #### STARTING POINTS The Starting Points Fund is a federally funded program designed to acclimate at-risk four year olds to an early educational setting so that they may be better prepared for Kindergarten. #### SALES TAX BENEFIT The Sales Tax Benefits Fund accounts for the proceeds and expenditure of monies collected from the one-third of one percent (1/3%) sales and use tax approved by voters on October 20, 2001. Proceeds of this tax are dedicated to employee health benefits. #### OTHER STATE FUNDS Other state funds consists of certain smaller programs funded through the state's 8(g) funds, which are state grants approved by the State Board of Elementary and Secondary Education and which are to be used for local initiatives. ## NON-MAJOR FUND DESCRIPTIONS June 30, 2009 #### ALTERNATIVE SCHOOL The Alternative School Fund was created when the voters of Iberville Parish approved the levy of a two mill ad valorem tax for this purpose on July 20, 1996. The school which opened in August 1997 is intended to address the needs of students who: 1) have been expelled from school for disciplinary reason; and 2) those students who have fallen two or more years behind grade level from their peers. #### SALARY BENEFIT (SALES TAX SALARIES) The Sales Tax Salaries Fund accounts for 66.67% of the proceeds of the 2/3 of one per cent sales and use tax approved by parish voters on July 13, 1991. The fund is dedicated to salaries, related employee benefits, and school bus operations. #### SCHOOL LUNCH FUND School Lunch is a program that provides nourishing meals to students in all grades. This program is supplemented by both federal and state funds that are based on reimbursement and participation. #### READING FIRST This federally funded program is part of NCLB (No Child Left Behind) Act of 2001. The purpose of this grant is to ensure that all children in America learn to read by the end of the third grade. #### **JAG** JAG is a program to provide students who are at risk of failing in school an avenue for achieving academically, for ultimately earning recognized credentals that will make it possible for them to exit school and enter post-secondary education and/or the workforce and t recover those students who have already excited the school setting without a standard diploma, GED or skills training. #### **CSRP (COMPREHENSIVE SCH REFORM PROG)** CSRP is a program to raise student achievement by helping high-poverty, low-performing schools implement research-based comprehensive school reform programs. #### HOMELESS Homeless program includes education for homeless children and youths in each state. The grant helps ensure that homeless children, including preschoolers and youths, have equal access to free and appropriate public education. It includes addressing problems due to transportation needs, immunization and residency requirements, lack of birth certificates and school records, and guardianship issues. # NON-MAJOR FUND DESCRIPTIONS June 30, 2009 #### SALES TAX – ACADEMIC ENHANCEMENT The Sales Tax Academic Programs Fund accounts for 33.33% of the proceeds of the 2/3 of one per cent sales and use tax approved by parish voters on July 13, 1991. The Fund is dedicated to provide academic program enhancements throughout the school system. #### HOMELESS ED DISASTER ASSISTANCE The Homeless Education Disaster Assistance program is a new, one-year program which provides financial assistance to local educational agencies whose enrollment of homeless students has increased as a result of a natural disaster that occurred in calendar year 2008. The program supports activities that address the educational and related needs of homeless students. #### BOND SINKING FUND The Bond Sinking Fund is used to accumulate funds for the payment of refunding general obligation bonds and certificates of indebtedness which are due in various annual installments. #### 2008 NEW CONSTRUCTION BOND SINKING FUND The 2008 New Construction Bond Sinking Fund is used to accumulate funds for the payment of refunding limited tax bonds which are due in various annual installments. #### **AGENCY FUND** The Agency Fund accounts for assets held in a fiduciary capacity by the school board. #### SCHOOL ACTIVITY AGENCY FUND The School Activity Agency Fund accounts for monies generated by the individual schools and school organizations within the parish. While these accounts are under the supervision of the school board, they belong to the individual schools or their student bodies and are not available for use by the school board. Plaquemine, Louisiana | | Academic
Enhancement | | A | Alternative
School
Fund | | Title IV | | Math &
Science
Partnership | | Other
State | | |--|-------------------------|-------------------------------|----|--------------------------------------|----|---|----|--|----|---|--| | Assets Cash and cash equivalents Receivables Due from other funds Inventory | \$ | 4,028,964
230,022 | \$ | 340,149
1,691 | \$ | 3,370
258
31,585 | \$ | 17,799
68,305
36 | \$ | 150,527
402,072
503,300 | | | Total assets | \$ | 4,258,986 | \$ | 341,840 | \$ | 35,213 | \$ | 86,140 | \$ | 1,055,899 | | | Liabilities and fund equity Liabilities: Salaries payable, payroll deductions and withholdings payable Accounts payable Cash overdrafts Due to other funds Total liabilities | \$ | 53,255
<u>87</u>
53,342 | \$ | 53,328
14,879
-
-
68,207 | \$ | 11,206
29
20,806
3,172
35,213 | \$ | 8,758
779
14,360
62,243
86,140 | \$ | 285,497
68,736
646,183
24,222
1,024,638 | | | Fund equity: Fund balance Total liabilities and | | 4,205,644 | | 273,633 | | | | | | 31,261 | | | fund equity | _\$_ | 4,258,986 | \$ | 341,840 | \$ | 35,213_ | \$ | 86,140_ | \$ | 1,055,899 | | Plaquemine, Louisiana | | E2T2 | |
JAG | | Title V | | Title II | | Homeless | | |--|------|--|--|----|----------------|-----------|---|----|---|--| | Assets Cash and cash equivalents Receivables Due from other funds Inventory | \$ | 31,844
24,549
- | \$
8,032
17,978
27,577 | \$ | 3,362
142 | \$ | 19,326
219,494 | \$ | 17,477
31,360
436 | | | Total assets | \$ | 56,393 | \$
53,587 | \$ | 3,504 | \$ | 238,820 | \$ | 49,273 | | | Liabilities and fund equity Liabilities: Salaries payable, payroll deductions and withholdings payable Accounts payable Cash overdrafts Due to other funds Total liabilities | \$ | 13,037
5,099
2,468
35,789
56,393 | \$
30,580
3,619
16,487
2,901
53,587 | \$ | 3,504
3,504 | \$ | 39,657
4,426
56,033
138,704
238,820 | \$ | 13,191
3,438
15,860
16,784
49,273 | | | Fund equity:
Fund balance | | |
 | | | | <u>.</u> | | <u>.</u> | | | Total liabilities and fund equity | \$ | 56,393 | \$
53,587 | \$ | 3,504 | \$ | 238,820 | s | 49,273 | | Plaquemine, Louisiana | | Ed | Homeless
Ed Disaster
Assistance | | Reading
First | | LA4/Starting
Points | | Displaced
Student Aid | | Comprehensive
School Reform
Program | |
--|----|---------------------------------------|--------|---------------------------------------|----|--|--------|--------------------------|----|---|--| | Assets Cash and cash equivalents Receivables Due from other funds Inventory | \$ | 22,008 | \$ | 91,221
56,287
18,583 | \$ | 25,930
111,877
19,218 | \$ | 2,759
- | \$ | 30,303
-
-
- | | | Total assets | \$ | 22,008 | \$ | 166,091 | \$ | 157,025 | \$ | 2,759 | \$ | 30,303 | | | Liabilities and fund equity Liabilities: Salaries payable, payroll deductions and withholdings payable Accounts payable Cash overdrafts Due to other funds Total liabilities | \$ | 19,353
-
2,650
5
22,008 | \$
 | 34,776
3,412
127,903
166,091 | \$ | 97,873
-
59,136
16
157,025 | \$
 | 2,759
-
2,759 | \$ | 2,491
-
-
27,812
30,303 | | | Fund equity: Fund balance Total liabilities and | | _ _ | | <u>-</u> | | | • | | | | | | fund equity | \$ | 22,008 | \$ | 166,091 | \$ | 157,025 | \$ | 2,759 | \$ | 30,303 | | Plaquemine, Louisiana | | | ocational
ducation | | IDEA | E | Adult ducation | Title III | | |--|----------|----------------------------|-----------|--|----|---|-----------|------------| | Assets Cash and cash equivalents Receivables Due from other funds Inventory | \$ | 85,283
- | \$ | 125,751
583,719
163,607 | \$ | 3,309
86,210
25 | \$ | 235 | | Total assets | \$ | 85,283 | \$ | 873,077 | \$ | 89,544 | \$ | 235 | | Liabilities and fund equity Liabilities: Salaries payable, payroll deductions and withholdings payable Accounts payable Cash overdrafts Due to other funds Total liabilities | s | 27,060
58,223
85,283 | \$ | 164,189
13,211
444,113
251,564
873,077 | \$ | 13,684
-
65,414
10,446
89,544 | \$ | 235
235 | | Fund equity:
Fund balance | | - | | - | | - | | _ | | Total liabilities and fund equity | \$ | 85,283 | <u>s</u> | 873,077 | \$ | 89,544 | <u>s</u> | 235 | Plaquemine, Louisiana | | | Project
Impact | School REAP Lunch | | | Sales
Tax
Benefit | | | |--|---------|--|-------------------|----------------------|----|-------------------------------------|-----------|-----------------------------------| | Assets Cash and cash equivalents Receivables Due from other funds Inventory | \$ | 83,555
331,393
1,405 | \$ | 5,382
-
-
- | \$ | 721,285
90,983
301
20,909 | \$ | 2,784,254
310,310 | | Total assets | \$ | 416,353 | | 5,382 | \$ | 833,478 | <u>\$</u> | 3,094,564 | | Liabilities and fund equity Liabilities: Salaries payable, payroll deductions and withholdings payable Accounts payable Cash overdrafts Due to other funds Total liabilities | \$
 | 208,185
1,196
28,739
178,233
416,353 | \$ | 5,382
5,382 | \$ | 196,776
37,366
301
234,443 | \$ | 204,971
-
-
-
204,971 | | Fund equity: Fund balance | <u></u> | | | | · | 599,035 | | 2,889,593 | | Total liabilities and fund equity | \$ | 416,353 | \$ | 5,382 | \$ | 833,478 | \$ | 3,094,564 | Plaquemine, Louisiana | | Salary
Benefit | |
2008 New Bond Construction Sinking Bond Sinking | | Total | | | |--|-------------------|---------------------------|---|----|-----------------------|--------|---| | Assets Cash and cash equivalents Receivables Due from other funds Inventory | \$ | 4,398,174
413,954
- | \$
498,247
106,016
- | \$ | 1,779,748
-
- | \$ | 15,168,244
3,196,670
766,073
20,909 | | Total assets | \$ | 4,812,128 | \$
604,263 | \$ | 1,779,748 | \$ | 19,151,896 | | Liabilities and fund equity Liabilities: Salaries payable, payroll deductions and withholdings payable Accounts payable Cash overdrafts Due to other funds Total liabilities | \$
 | 4,812,128
4,812,128 | \$
16,078
89,939
-
106,017 | \$ | -
-
-
-
- | \$
 | 1,397,552
252,583
1,523,170
5,701,431
8,874,736 | | Fund equity: Fund balance | | | 498,246 | | 1,779,748 | | 10,277,160 | | Total liabilities and fund equity | \$ | 4,812,128 | \$
604,263 | \$ | 1,779,748 | \$ | 19,151,896 | ### Plaquemine, Louisiana ### NON-MAJOR GOVERNMENTAL FUNDS # COMBINING SCHEDULE OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES FOR THE YEAR ENDED JUNE 30, 2009 | | Academic
Enhancement | Alternative
School
Fund | Title IV | Math &
Science
Partnership | Other
State | |---|-------------------------|-------------------------------|---------------------------|----------------------------------|----------------| | Revenues | | | | | | | Local sources: | | | | | | | Taxes - ad valorem | \$ - | \$ 714,636 | \$ - | \$ - | \$ - | | Taxes - sales | 2,156,768 | - | - | - | - | | Food sales | • | | - | - | _ | | Earnings on investments | 15,584 | 127 | - | - | - | | Other | 1,698 | _ | _ | | 1,664 | | State sources: | ŕ | | | | • | | Unrestricted grants-in-aid | - | - | - | - | - | | Restricted grants-in-aid | - | - | _ | - | 1,058,808 | | Federal sources: | | | | | -,, | | Restricted grants-in-aid - subgrants | 1,197 | - | 27,982 | 276,654 | _ | | Commodities - USDA | 1,127 | - | | | _ | | Total revenues | 2,175,247 | 714,763 | 27,982 | 276,654 | 1,060,472 | | Expenditures | 2,173,247 | 714,705 | 27,702 | 270,031 | 1,000,172 | | Instruction: | | | | | | | Regular education programs | 1,016,705 | 4,580 | 142 | 264,641 | 274,110 | | Special education programs | -,010,700 | -, | | - | 152,224 | | Other education programs | 117 | 453,446 | - | _ | 779,645 | | Support services: | 77' | , | | | , | | Pupil support services | 1,746 | 83,059 | 59,425 | - | 204,353 | | Instructional staff services | 8,000 | - | - | _ | 143,772 | | General administration | -, | 23,466 | - | - | - | | School administration | _ | 142,818 | - | - | - | | Business and central services | - | · - | - | - | _ | | Plant operation and maintenance | 107,553 | 14,498 | - | - | _ | | Transportation | · - | · <u>-</u> | - | - | _ | | Central services | - | - | - | - | _ | | Facilities acquisition & construction sv | | • | - | - | - | | Non-instructional services: | | | | | | | School food service | • | • | - | - | - | | Debt Service: | | | | | | | Principal retirement | | | | | | | Interest and bank charges | | | | | | | Total expenditures | 1,134,121 | 721,867 | 59,567 | 264,641 | 1,554,104 | | Excess (deficiency) of revenues | | | | | | | over expenditures | 1,041,126 | (7,104) | (31,585) | 12,013 | (493,632) | | Other financing sources (uses) | | | | | | | Limited tax bond proceeds | - | - | - | - | - | | Operating transfers out | (800,000) | - | - | (12,013) | - | | Operating transfers in | - | - | 31,585 | | 493,614 | | Total other sources (uses) | (800,000) | - | 31,585 | (12,013) | 493,614 | | Excess (deficiency) of revenues and other s | ources | | | | | | over expenditures and other uses | 241,126 | (7,104) | - | - | (18) | | Fund balances at beginning of year | 3,964,518 | 280,737 | - | - | 31,279 | | Fund balances at end of year | \$ 4,205,644 | \$ 273,633 | - - | \$ - | \$ 31,261 | | | - 63 | | | | | ### Plaquemine, Louisiana ### **NON-MAJOR GOVERNMENTAL FUNDS** # <u>COMBINING SCHEDULE OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES</u> <u>FOR THE YEAR ENDED JUNE 30, 2009</u> | Local sources: Taxes - ad valorem | | E | 2T2 | | JAG | | Γitle V | Title II | H | omeless |
--|--------------------------------|----------------|---------------|----------|----------|----|--------------|-------------|-----------------|----------| | Taxes - ad valorem Taxes - sales Taxes - sales Food sales Earnings on investments Other Cher Taxes - sales Total revenues education programs Support services: Pupil support services Plunt administration Total revenues Total education programs Total revenues Total expenditures ex | Revenues | | | | | | | | | | | Taxes - ad valorem Taxes - sales Taxes - sales Food sales Earnings on investments Other Cher Taxes - sales Total revenues education programs Support services: Pupil support services Plunt administration Total revenues Total education programs Total revenues Total expenditures ex | Local sources: | | | | | | | | | | | Taxes - sales Food sal | | \$ | _ | \$ | - | \$ | _ | \$ - | \$ | _ | | Food sales | | • | _ | • | _ | • | - | _ | • | _ | | Earnings on investments Other Other Other State sources: Unrestricted grants-in-aid Restricted grants-in-aid Restricted grants-in-aid - subgrants Federal sources: Restricted grants-in-aid - subgrants Commodities - USDA Total revenues 107,104 | | | _ | | _ | | _ | _ | | _ | | Cother | | | _ | | _ | | _ | _ | | _ | | State sources: Unrestricted grants-in-aid Restricted grants-in-aid Restricted grants-in-aid State degrants-in-aid State degrants-in-aid State degrants-in-aid State degrants-in-aid State degrants State degrants State degrants State degrants-in-aid State degrants d | - | | - | | _ | | _ | _ | | 170 | | Unrestricted grants-in-aid Restricted grants-in-aid 149,999 2,048 561,569 72,137 Federal Sources: | | | - | | - | | - | - | | 170 | | Restricted grants-in-aid Federal sources Restricted grants In-aid - subgrants I07,104 I49,999 2,048 561,569 72,137 Commodities - USDA I07,104 I49,999 2,048 561,569 72,307 Expenditures Instruction: Regular education programs I77,760 Instruction: Regular education programs I77,760 Instruction Inst | | | | | | | | | | | | Restricted grants-in-aid - subgrants | | | • | | • | | | - | | - | | Restricted grants-in-aid - subgrants | _ | | - | | - | | - | - | | - | | Total revenues 107,104 149,999 2,048 561,569 72,307 Expenditures | | | | | | | | | | | | Total revenues | | 1 | 07,104 | | 149,999 | | 2,048 | 561,569 | | 72,137 | | Instruction: Regular education programs 177,760 - | | | - | | | | _ | | | <u> </u> | | Instruction: Regular education programs 177,760 | | 1 | 07,104_ | | 149,999 | | 2,048 | 561,569 | | 72,307 | | Regular education programs | | | | | | | _ | | | | | Special education programs | | | | | | | | | | | | Other education programs Support services: Pupil support services 88,071 | | | - | | 177,760 | | - | - | | - | | Support services: Pupil support services | | | - | | - | | - | - | | - | | Pupil support services 18,071 - | | | - | | - | | - | - | | - | | Instructional staff services | | | | | | | | | | | | General administration | | | 88,071 | | - | | - | - | | - | | School administration | Instructional staff services | | 19,033 | | - | | 1,934 | 530,328 | | 72,721 | | Business and central services Plant operation and maintenance Transportation Central services Facilities acquisition & construction sv Non-instructional services: School food service Principal retirement Interest and bank charges Total expenditures 107,104 177,760 1,934 530,328 72,721 Excess (deficiency) of revenues over expenditures Other financing sources (uses) Limited tax bond proceeds Operating transfers out Operating transfers out Operating transfers in Total other sources (uses) Excess (deficiency) of revenues and other sources over expenditures - 27,761 Total other sources (uses) | | | - | | - | | - | - | | - | | Plant operation and maintenance Transportation Central services Facilities acquisition & construction sv Non-instructional services: School food service Principal retirement Interest and bank charges Total expenditures Excess (deficiency) of revenues over expenditures Operating transfers out Operating transfers out Operating transfers in Total other sources (uses) Excess (deficiency) of revenues and other sources over expenditures - (27,761) - (114) - (31,241) - (414) - | | | _ | | - | | - | - | | - | | Transportation - | | | - | | - | | - | • | | - | | Central services | | | - | | - | | - | - | | - | | Facilities acquisition & construction sv Non-instructional services: School food service Debt Service: Principal retirement Interest and bank charges Total expenditures 107,104 177,760 1,934 530,328 72,721 Excess (deficiency) of revenues over expenditures Other financing sources (uses) Limited tax bond proceeds Operating transfers out Operating transfers out Total other sources (uses) Excess (deficiency) of revenues and other sources over expenditures - 27,761 - 414 Total other sources (uses) - 27,761 - 414 Excess (deficiency) of revenues and other sources over expenditures and other uses | Transportation | | - | | - | | - | - | | - | | Non-instructional services School food service Debt Service: Principal retirement Interest and bank charges Total expenditures 107,104 177,760 1,934 530,328 72,721 | Central services | | + | | - | | - | - | | - | | School food service | | | _ | | - | | - | - | | - | | Debt Service: Principal retirement Interest and bank charges Total expenditures 107,104 177,760 1,934 530,328 72,721 | | | | | | | | | | | | Principal retirement Interest and bank charges Total expenditures 107,104 177,760 1,934 530,328 72,721 Excess (deficiency) of revenues - (27,761) 114 31,241 (414) Other financing sources (uses) (27,761) 114 31,241 (414) Operating transfers out (114) (31,241) 414 Operating transfers in - 27,761 - 414 - 414 Total other sources (uses) - 27,761 (114) (31,241) 414 Excess (deficiency) of revenues and other sources over expenditures and other uses | | | - | | - | | - | - | | - | | Interest and bank charges Total expenditures 107,104 177,760 1,934 530,328 72,721 | | | | | | | | | | | | Total expenditures 107,104 177,760 1,934 530,328 72,721 Excess (deficiency) of revenues over expenditures - (27,761) 114 31,241 (414) Other financing sources (uses) Limited tax bond proceeds
(114) (31,241) - Operating transfers out - 27,761 - 414 Total other sources (uses) - 27,761 - 414 Excess (deficiency) of revenues and other sources over expenditures and other uses | | | | | | | | | | | | Excess (deficiency) of revenues over expenditures Other financing sources (uses) Limited tax bond proceeds Operating transfers out Operating transfers in Operating transfers in - 27,761 Total other sources (uses) - 27,761 Excess (deficiency) of revenues and other sources over expenditures and other uses Fund balances at beginning of year Fund balances at end of year - (27,761) 114 31,241 (414) (31,241) - 414 (31,241) 414 | | | | | | | | | | | | over expenditures - (27,761) 114 31,241 (414) Other financing sources (uses) Limited tax bond proceeds | | 1 | 07,104 | | 177,760 | | 1,934 | 530,328 | | 72,721 | | Other financing sources (uses) Limited tax bond proceeds Operating transfers out Operating transfers in Operating transfers in - 27,761 414 Total other sources (uses) - 27,761 Excess (deficiency) of revenues and other sources over expenditures and other uses Fund balances at beginning of year Fund balances at end of year S - S - S - S - | | | | | | | | | | | | Limited tax bond proceeds Operating transfers out Operating transfers in Total other sources (uses) Excess (deficiency) of revenues and other sources over expenditures and other uses Fund balances at beginning of year Fund balances at end of year Sources | | | - | | (27,761) | | 114 | 31,241 | | (414) | | Limited tax bond proceeds Operating transfers out Operating transfers in Total other sources (uses) Excess (deficiency) of revenues and other sources over expenditures and other uses Fund balances at beginning of year Fund balances at end of year Sources | Other financing sources (uses) | | | | | | | | | <u>-</u> | | Operating transfers out Operating transfers in Total other sources (uses) Excess (deficiency) of revenues and other sources over expenditures and other uses Fund balances at beginning of year Fund balances at end of year Operating transfers out - 27,761 - 27,761 - 414 - (114) - (31,241) - 414 - (114) - (31,241) | | | - | | - | | _ | - | | - | | Operating transfers in - 27,761 414 Total other sources (uses) - 27,761 (114) (31,241) 414 Excess (deficiency) of revenues and other sources over expenditures and other uses Fund balances at beginning of year Fund balances at end of year | | | - | | - | | (114) | (31.241) | | _ | | Total other sources (uses) Excess (deficiency) of revenues and other sources over expenditures and other uses Fund balances at beginning of year Fund balances at end of year S - 27,761 (114) (31,241) 414 | | | _ | | 27.761 | | | | | 414 | | Excess (deficiency) of revenues and other sources over expenditures and other uses Fund balances at beginning of year Fund balances at end of year S - S - S - S - S - S - S - S - S - S | | | | | | | (114) | (31 241) | | | | over expenditures and other uses Fund balances at end of year Fund balances at end of year S - S - S - S - S - S - S - S - S - S | | DITTORS | | | 27,701 | | (** .7 | (31,211) | | | | Fund balances at beginning of year Fund balances at end of year \$ - \$ - \$ - \$ - \$ - \$ - \$ - \$ - \$ - \$ | | - u1 VC3 | | | | | _ | | | _ | | Fund balances at end of year 5 - 5 - 5 - 5 - | | | - | | - | | • | - | | - | | | | | | - | | • | | | - ਦਾ | | | | T and Damito at the Ol Jeni | - - | 4 | <u> </u> | | | | | | | Plaquemine, Louisiana ### NON-MAJOR GOVERNMENTAL FUNDS ### COMBINING SCHEDULE OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES ### FOR THE YEAR ENDED JUNE 30, 2009 | | Homeless
Ed Disaster
Assistance | Reading
First | LA4/Starting
Points | Displaced
Student Aid | Comprehensive
School Reform
Program | |---|---------------------------------------|------------------|------------------------|--------------------------|---| | Revenues | | | | | | | Local sources: | | | | | | | Taxes - ad valorem | \$ - | \$ - | \$ - | \$ - | \$ - | | Taxes - sales | _ | _ | <u>-</u> | _ | <u>-</u> | | Food sales | _ | - | - | _ | - | | Earnings on investments | | _ | - | - | _ | | Other | | 1,009 | _ | _ | | | State sources: | _ | 1,007 | _ | _ | _ | | Unrestricted grants-in-aid | | | _ | _ | | | | - | - | 490,000 | - | • | | Restricted grants-in-aid | - | - | 490,000 | - | - | | Federal sources: | 00.000 | 504 640 | | | | | Restricted grants-in-aid - subgrants | 22,008 | 584,649 | - | - | - | | Commodities - USDA | | | | | | | Total revenues | 22,008 | 585,658 | 490,000 | | | | Expenditures | | | | | | | Instruction: | | | | | | | Regular education programs | - | - | - | - | - | | Special education programs | - | • | | - | - | | Other education programs | - | 591,237 | 509,218 | - | - | | Support services: | | | | | | | Pupil support services | | - | - | - | - | | Instructional staff services | 22,008 | - | - | - | - | | General administration | - | - | - | - | - | | School administration | - | - | - | - | - | | Business and central services | - | - | • | - | - | | Plant operation and maintenance | - | - | • | - | - | | Transportation | - | - | - | - | - | | Central services | - | - | - | - | - | | Facilities acquisition & construction svo | - | - | - | - | - | | Non-instructional services: | | | | | | | School food service | - | - | - | • | - | | Debt Service: | | | | | | | Principal retirement | | | | | | | Interest and bank charges | | | | | | | Total expenditures | 22,008 | 591,237 | 509,218 | | | | Excess (deficiency) of revenues | | | | | | | over expenditures | | (5,579) | (19,218) | | | | Other financing sources (uses) | | | | | | | Limited tax bond proceeds | - | - | - | - | - | | Operating transfers out | - | - | - | - | - | | Operating transfers in | - | 5,579 | 19,218 | | | | Total other sources (uses) | - | 5,579 | 19,218 | | - | | Excess (deficiency) of revenues and other s | ources | | | | | | over expenditures and other uses | _ | _ | _ | - | _ | | Fund balances at beginning of year | - | - | - | - | - | | Fund balances at end of year | \$ - | <u>s</u> - | 3 - | -\$ | \$ - | | | - 65 | | | | | ### Plaquemine, Louisiana ### **NON-MAJOR GOVERNMENTAL FUNDS** # <u>COMBINING SCHEDULE OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES</u> <u>FOR THE YEAR ENDED JUNE 30, 2009</u> | | Vocational
Education | IDEA | Adult
Education | Title III | | |---|-------------------------|------------|--------------------|-----------|--| | Revenues | | | | | | | Local sources: | | | | | | | Taxes - ad valorem | \$ - | \$ - | \$ - | \$ - | | | Taxes - sales | - | - | - | - | | | Food sales | - | - | _ | _ | | | Earnings on investments | - | _ | _ | _ | | | Other | - | _ | - | - | | | State sources: | | | | | | | Unrestricted grants-in-aid | | _ | _ | _ | | | Restricted grants-in-aid | _ | _ | _ | _ | | | Federal sources: | - | _ | _ | _ | | | Restricted grants-in-aid - subgrants | 85,283 | 1,777,593 | 160,475 | 1,126 | | | Commodities - USDA | 63,263 | 1,777,393 | 100,473 | 1,120 | | | Total revenues | 96 202 | 1 777 502 | 160 175 | 1,126 | | | • | 85,283 | 1,777,593 | 160,475 | 1,120 | | | Expenditures Instruction: | | | | | | | | | | | | | | Regular education programs | 84,583 | 910.479 | - | - | | | Special education programs | 04,303 | 820,478 | 152,838 | - | | | Other education programs | - | - | 132,030 | - | | | Support services: | | | | | | | Pupil support services Instructional staff services | 700 | 940 921 | - | 1 104 | | | General administration | 700 | 840,831 | - | 1,104 | | | School administration | - | - | - | - | | | Business and central services | - | - | - | - | | | | - | - | - | - | | | Plant operation and maintenance
Transportation | - | - | - | - | | | Central services | - | - | - | - | | | Facilities acquisition & construction sve | - | - | - | - | | | Non-instructional services: | - | - | - | - | | | School food service | | | _ | | | | Debt Service: | _ | - | - | • | | | Principal retirement | | | | | | | Interest and bank charges | | | | | | | Total expenditures | 85,283 | 1,661,309 | 152,838 | 1,104 | | | Excess (deficiency) of revenues | 05,205 | 1,001,507 | 152,050 | 1,104 | | | over expenditures | _ | 116,284 | 7,637 | 22 | | | Other financing sources (uses) | | 110,204 | 7,057 | | | | Limited tax bond proceeds | | | _ | _ | | | Operating transfers out | _ | (116,284) | (7,637) | (22) | | | | - | (110,204) | (1,031) | (22) | | | Operating transfers in | | 7112304 | (7 (27) | /22\ | | | Total other sources (uses) | | (116,284) | (7,637) | (22) | | | Excess (deficiency) of revenues and other s | ources | | | | | | over expenditures and other uses | - | - | - | - | | | Fund balances at beginning of year | | | | | | | Fund balances at end of year | \$ - | <u>s</u> - | \$ - | <u> </u> | | | • | - 00 - | | | | | Plaquemine, Louisiana ### NON-MAJOR GOVERNMENTAL FUNDS # COMBINING SCHEDULE OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES FOR THE YEAR ENDED JUNE 30, 2009 | FOR THE TE | AR ENDED | JUNE 30, 20 | <u>0.7</u> | | |---|-------------|---------------|-------------|--------------| | | | | | Sales | | | Project | | School | Tax | | . | Impact | REAP | Lunch | Benefit | | Revenues | | | | | | Local sources: | | _ | | _ | | Taxes - ad valorem | \$ - | \$ - | \$ - | \$ - | | Taxes - sales | - | - | - | 3,238,389 | | Food sales | - | - | 204,159 | - | | Earnings on investments | - | - | 24,860 | 8,826 | | Other | - | - | 357,626 | - | | State sources: | | | | | | Unrestricted grants-in-aid | - | - | 60,228 | - | | Restricted grants-in-aid | - | 25,564 | - | - | | Federal sources: | | | | | | Restricted grants-in-aid - subgrants | 964,360 | - | 1,845,322 | - | | Commodities - USDA | - | _ | 130,873 | - | | Total revenues |
964,360 | 25,564 | 2,623,068 | 3,247,215 | | Expenditures | | | | | | Instruction: | | | | | | Regular education programs | - | 25,564 | - | 1,030,491 | | Special education programs | - | - | - | 183,212 | | Other education programs | - | - | - | 126,398 | | Support services: | | | | | | Pupil support services | 913,886 | - | - | 74,951 | | Instructional staff services | - | • | - | 96,350 | | General administration | _ | - | 1,172 | 27,306 | | School administration | - | - | - | 181,178 | | Business and central services | - | - | - | 24,873 | | Plant operation and maintenance | - | - | - | 193,446 | | Transportation | - | - | - | 262,030 | | Central services | - | - | - | 3,523 | | Facilities acquisition & construction sve | - | - | - | - | | Non-instructional services: School food service | | | 2 707 554 | 100 407 | | Debt Service: | - | - | 3,787,554 | 182,406 | | Principal retirement | | | | | | Interest and bank charges | | | | | | Total expenditures | 913,886 | 25,564 | 3,788,726 | 2,386,164 | | Excess (deficiency) of revenues | 913,880 | 23,304 | 3,766,720 | 2,300,104 | | over expenditures | 50,474 | | (1 165 659) | 861,051 | | Other financing sources (uses) | 30,474 | | (1,165,658) | 801,031 | | Limited tay hard proceeds | | | | | | Limited tax bond proceeds | (50.474) | - | (25,000) | - | | Operating transfers out | (50,474) | • | (25,000) | - | | Operating transfers in | - | | 835,000 | | | Total other sources (uses) | (50,474) | | 810,000 | | | Excess (deficiency) of revenues and other s | ources | | 45 = 4 | | | over expenditures and other uses | - | - | (355,658) | 861,051 | | Fund balances at beginning of year | | | 954,693 | 2,028,542 | | Fund balances at end of year | 3 - | <u> </u> | \$ 599,035 | \$ 2,889,593 | | • | - 67- | | | | ### Plaquemine, Louisiana ### NON-MAJOR GOVERNMENTAL FUNDS # <u>COMBINING SCHEDULE OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES</u> <u>FOR THE YEAR ENDED JUNE 30, 2009</u> | | Salary
Benefit | Bond
Sinking | 2008 New Construction Bond Sinking | Total | |---|-------------------|-----------------|------------------------------------|---------------| | Revenues | | | | | | Local sources: | | | | | | Taxes - ad valorem | \$ - | \$ 10,010 | \$ - | \$ 724,646 | | Taxes - sales | 4,320,012 | • | - | 9,715,169 | | Food sales | · · · | _ | _ | 204,159 | | Earnings on investments | 18,569 | 377 | 306,232 | 374,575 | | Other | , | | _ | 362,167 | | State sources: | | | | , | | Unrestricted grants-in-aid | - | - | _ | 60,228 | | Restricted grants-in-aid | _ | _ | • | 1,574,372 | | Federal sources: | | | | 1,011,012 | | Restricted grants-in-aid - subgrants | | _ | _ | 6,639,506 | | Commodities - USDA | _ | _ | _ | 130,873 | | Total revenues | 4,338,581 | 10,387 | 306,232 | 19,785,695 | | Expenditures | 4,236,361 | 10,367 | 300,232 | 17,763,073 | | Instruction: | | | | | | Regular education programs | _ | _ | _ | 2,793,993 | | Special education programs | _ | _ | _ | 1,240,497 | | Other education programs | | _ | _ | 2,612,899 | | Support services: | | • | | 2,012,077 | | Pupil support services | _ | _ | - | 1,425,491 | | Instructional staff services | _ | _ | _ | 1,736,781 | | General administration | _ | _ | 136,088 | 188,032 | | School administration | _ | _ | - | 323,996 | | Business and central services | - | _ | _ | 24,873 | | Plant operation and maintenance | - | - | - | 315,497 | | Transportation | _ | - | - | 262,030 | | Central services | - | • | - | 3,523 | | Facilities acquisition & construction sy | - | - | 120,560 | 120,560 | | Non-instructional services: | | | • | <i>'</i> - | | School food service | _ | - | - | 3,969,960 | | Debt Service: | | | | | | Principal retirement | | 3,530,000 | 1,035,000 | 4,565,000 | | Interest and bank charges | | 133,949 | 991,484 | 1,125,433 | | Total expenditures | | 3,663,949 | 2,283,132 | 20,708,565 | | Excess (deficiency) of revenues | | | | | | over expenditures | 4,338,581 | (3,653,562) | (1,976,900) | (922,870) | | Other financing sources (uses) | | | | | | Limited tax bond proceeds | - | - | 40,000,000 | 40,000,000 | | Operating transfers out | (4,338,581) | - | (39,879,440) | (45,260,806) | | Operating transfers in | - | 293,388 | 3,636,088 | 5,342,647 | | Total other sources (uses) | (4,338,581) | 293,388 | 3,756,648 | 81,841 | | Excess (deficiency) of revenues and other s | | | | | | over expenditures and other uses | - | (3,360,174) | 1,779,748 | (841,029) | | Fund balances at beginning of year | _
_ | 3,858,420 | | 11,118,189 | | Fund balances at end of year | 3 - | \$ 498,246 | \$ 1,779,748 | \$ 10,277,160 | | | - 68 - | | -,,,,,,, | | Plaquemine, Louisiana ### SCHEDULE OF BOARD MEMBERS' COMPENSATION ### **FOR THE YEAR ENDED JUNE 30, 2009** | Barbee, Michael C. | \$ | 9,600 | |---------------------|------|---------| | Broussard, Nancy | | 9,800 | | Daigle, David | | 9,850 | | Delahaye, Thomas | | 9,750 | | Distefano, Paul | | 9,600 | | Hasten, Albertha | | 9,700 | | Hebert, Michael Jr. | | 9,600 | | Kelley, Glyna M. | | 9,850 | | Laws, Yolanda | | 9,750 | | Lodge, Melvin | | 10,900 | | Molden III, Freddie | | 9,600 | | Ourso, Darlene | | 9,800 | | Sansoni, Dorothy | | 9,800 | | Washington, Stanley | | 9,600 | | Willis, Brian | | 9,600 | | Total . | _\$_ | 146,800 | ## **IBERVILLE PARISH SCHOOL BOARD** ## REPORTS ON COMPLIANCE AND INTERNAL CONTROL ## **JUNE 30, 2009** ## IBERVILLE PARISH SCHOOL BOARD ## REPORTS ON COMPLIANCE AND INTERNAL CONTROL ## TABLE OF CONTENTS | | <u>Page</u> | |--|-------------| | Report on Internal Control Over Financial Reporting And on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with Government Auditing Standards | 1-2 | | Report on Compliance with Requirements Applicable To Each Major Program and Internal Control Over Compliance in Accordance With OMB Circular 1-133 | 3-4 | | Schedule of Expenditures of Federal Awards | 5-6 | | Notes to Schedule of Expenditures of Federal Awards | 7 | | Schedule of Findings and Questioned Cost | 8-13 | | Summary Schedule of Prior Audit Findings | 14-15 | | Independent Accountant's Report on Applying Agreed-Upon Procedures | 16-19 | | Description of Schedules | 20-21 | | Prescribed Schedules | 22-33 | A Professional Accounting Corporation Associated Offices in Principal Cities of the United States WWW.PTCPa.COM # REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS To the Iberville Parish School Board We have audited the accompanying financial statements of the governmental activities, each major fund, and the aggregate remaining fund information of Iberville Parish School Board as of and for the year ended June 30, 2009, which collectively comprise the Iberville Parish School Board's basic financial statements and have issued our report thereon dated January 14, 2010. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. #### Internal Control Over Financial Reporting In planning and performing our audit, we considered Iberville Parish School Board's internal control over financial reporting as a basis for designing our auditing procedures for the purpose of expressing our opinions on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of Iberville Parish School Board's internal control over financial reporting. Accordingly, we do not express an opinion on the effectiveness of Iberville Parish School Board's internal control over financial reporting. Our consideration of internal control over financial reporting was for the limited purpose described in the preceding paragraph and would not necessarily identify all deficiencies in internal control over financial reporting that might be significant deficiencies or material weaknesses. However, as discussed below, we identified certain deficiencies in internal control over financial reporting that we consider to be significant deficiencies. A control deficiency exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect misstatements on a timely basis. A significant deficiency is a control deficiency, or combination of control deficiencies, that adversely affects Iberville Parish School Board's ability to initiate, authorize, record, process, or report financial data reliably in accordance with generally accepted accounting principles such that there is more than a remote likelihood that a misstatement of Iberville Parish School Board's financial statements that is more than inconsequential will not be prevented or detected by Iberville Parish School Board's internal control. We consider the deficiencies described in the accompanying schedule of findings and questioned costs to be significant deficiencies in internal control over financial reporting. [09-01, 09-02, 09-3]. A material weakness is a significant deficiency, or combination of significant deficiencies, that results in more than a remote likelihood that a material misstatement of the financial statements will not be prevented or detected by Iberville Parish School Board's internal control. Our consideration of the internal control over financial reporting was for the limited purpose described in the first paragraph of this section and would not necessarily identify all deficiencies in the internal control that might be
significant deficiencies and, accordingly, would not necessarily disclose all significant deficiencies that are also considered to be material weaknesses. However, of the significant deficiencies described above, we consider item [09-1] to be a material weakness. #### Compliance and Other Matters As part of obtaining reasonable assurance about whether the Iberville Parish School Board's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit and, accordingly, we do not express such an opinion. The results of our tests disclosed instances of noncompliance that are required to be reported under *Government Auditing Standards* which are described in the accompanying schedule of findings and questioned costs as items [09-4, 09-5, 09-6]. We noted certain matters that we reported to management of Iberville Parish School Board in a separate letter dated January 14, 2010. Iberville Parish School Board's response to the findings identified in our audit is described in the accompanying schedule of findings and questioned costs. We did not audit Iberville Parish School Board's response and, accordingly, we express no opinion on it. This report is intended solely for the information and use of the Iberville Parish School Board, management, others within the organization and federal awarding agencies and pass-through entities and is not intended to be and should not be used by anyone other than these specified parties. Under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document. January 14, 2010 A Professional Accounting Corporation Associated Offices in Principal Cities of the United States www.pncpa.com # REPORT ON COMPLIANCE WITH REQUIREMENTS APPLICABLE TO EACH MAJOR PROGRAM AND INTERNAL CONTROL OVER COMPLIANCE IN ACCORDANCE WITH OMB CIRCULAR 1-133 To the Iberville Parish School Board #### Compliance We have audited the compliance of the Iberville Parish School Board with the types of compliance requirements described in the U.S. Office of Management and Budget (OMB) Circular A-133 Compliance Supplement that are applicable to each of its major federal programs for the year ended June 30, 2009. Iberville Parish School Board's major federal programs are identified in the summary of auditor's result section of the accompanying schedule of findings and questioned costs. Compliance with the requirements of laws, regulations, contracts and grants applicable to each of its major federal programs is the responsibility of Iberville Parish School Board's management. Our responsibility is to express an opinion on Iberville Parish School Board's compliance based on our audit. We conducted our audit of compliance in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States; and OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations. Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect on a major federal program occurred. An audit includes examining, on a test basis, evidence about Iberville Parish School Board's compliance with those requirements and performing such other procedures as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion. Our audit does not provide a legal determination of Iberville Parish School Board's compliance with those requirements. In our opinion, Iberville Parish School Board complied, in all material respects, with the requirements referred to above that are applicable to each of its major federal programs for the year ended June 30, 2009. However, the results of our auditing procedures disclosed instances of non compliance with those requirements which are required to be reported in accordance with OMB Circular A-133 and which are described in the accompanying schedule of findings and questioned costs as items [09-7, 09-8 and 09-9]. #### Internal Control Over Compliance The management of Iberville Parish School Board is responsible for establishing and maintaining effective internal control over compliance with requirements of laws, regulations, contracts and grants applicable to federal programs. In planning and performing our audit, we considered Iberville Parish School Board's internal control over compliance with requirements that could have a direct and material effect on a major federal program in order to determine our auditing procedures for the purpose of expressing our opinion on compliance, but not for the purpose of expressing an opinion on the effectiveness of internal control over compliance. Accordingly, we do not express an opinion on the effectiveness of Iberville Parish School Board's internal control over compliance. A control deficiency in an entity's internal control over compliance exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect noncompliance with a type of compliance requirement of a federal program on a timely basis. A significant deficiency is a control deficiency, or combination of control deficiencies, that adversely affects the entity's ability to administer a federal program such that there is more than a remote likelihood that noncompliance with a type of compliance requirement of a federal program that is more than inconsequential will not be prevented or detected by the entity's internal control. We consider the deficiencies in internal control over compliance described in the accompanying schedule of findings and questioned costs as items [09-6, 09-7, and 09-8] to be significant deficiencies. A material weakness is a significant deficiency, or combination of significant deficiencies, that results in more than a remote likelihood that material noncompliance with a type of compliance requirement of a federal program will not be prevented or detected by the entity's internal control. Our consideration of the internal control over compliance was for the limited purpose described in the first paragraph of this section and would not necessarily identify all deficiencies in internal control that might be significant deficiencies or inaterial weaknesses. We did not identify any deficiencies in internal control over compliance that we consider to be material weaknesses, as defined above. #### Schedule of Expenditures of Federal Awards Pastathwait & Methirill We have audited the financial statements of the governmental activities, the aggregate remaining fund information of Iberville Parish School Board as of and for the year ended June 30, 2009, and have issued our report thereon dated January 14, 2010. Our audit was performed for the purpose of forming our opinions on the financial statements that collectively comprise the Iberville Parish School Board's basic financial statements. The accompanying schedule of expenditures of federal awards is presented for purposes of additional analysis as required by OMB Circular A-133 and is not a required part of the basic financial statements. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, is fairly stated, in all material respects, in relation to the basic financial statements taken as a whole. Iberville Parish School Board's response to the findings identified in our audit is described in the accompanying schedule of findings and questioned costs. We did not audit Iberville Parish School Board's response and, accordingly, we express no opinion on it. This report is intended solely for the information and use of the Iberville parish School Board, management, others within the organization and federal awarding agencies and pass-through entities and is not intended to be and should not be used by anyone other than these specified parties. Under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document. January 14, 2010 ## **IBERVILLE PARISH SCHOOL BOARD** Plaquemine, Louisiana # SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS FOR THE YEAR ENDED JUNE 30, 2009 | Federal Grantor/Pass-through Grantor/Program Title | Federal
CFDA
Number | Agency or
Pass-through
Number | Federal
Expenditures | |--|---------------------------|-------------------------------------|-------------------------| | UNITED STATES DEPARTMENT OF AGRICULTURE | | | | | Food Distribution/Cash in Lieu of Commodities | 10.550 | None | 118,726 | | Passed through Louisiana Department of Agriculture and | 101000 | | | | Forestry - Food Distribution | 10.550 | None | 12,147 | | Passed through Louisiana Department of Education: | | | , | | National School Breakfast Program | 10.553 | None | 502,955 | | National School Lunch Program | 10.555 | None | 1,253,559 | | National School Snack Program | | None | 46,075 | | Summer Food Service Program for Children | 10.559 | None | 42,733 | | - | | | 1,976,195 | | UNITED STATES DEPARTMENT OF DEFENSE | | | | | Junior Reserve Officer Training Corp (JROTC) | None | None | 53,889 | | UNITED STATES DEPARTMENT OF EDUCATION | | | | | Direct Program: | | | | | Project Impact | 84.287A | 28-06-1C-24 | 558,444 | | Fund 74 - Project Impact 2008-2010 | 84.287C | CFMS662113 | 405,916 | | Passed
through Louisiana Department of Education: | | | | | Advanced Placement Program | 84.330B | 28-07-LT-24 | 1,197 | | Adult Education - Federal | 84.002A | 28-09-44-24 | 137,177 | | Adult Education - Supplemental | 84.002A | 28-09-21-24 | 2,746 | | Connected Technology | 84.318X | 28-09-s5-24 | 88,071 | | E2T2 - Enhancing Education Through Technology | 84.318X | 28-09-49-24 | 19,033 | | IDEA, Part B, Special Education - Grants to States | 84.027A | H027A070033 | 1,471,548 | | IDEA - Precshool | 84.027A | H173A070082 | 29,714 | | La Assistive Technology | 84.027A | 28-08-B6-24 | 276,331 | | Homeless Education Disaster Assistance Program | 84.383A | S383A090041 | 22,008 | | Reading First | 84.357B | 28-06-RS-24 | 134,550 | | Reading First 05/05 | | 28-09-RF-24 | 316,562 | | Reading First 05/06 | 84.357B | 28-08-RF-24 | 49,377 | | Reading First Carryover FY 2006 | 85.357B | 28-06-RF-24 | 84,160 | | TANF - STEP | 93.558B | 28-09-EP-24 | 20,552 | | TANF - JAG | 93.558 | 28-09-JA-24 | 103,127 | | TANF - JAG | 93.558 | 28-09-JS-24 | 46,872 | | Title I - Grants to Local Educ. Agencies | 84.010A | S010A070018 | 2,114,865 | | Title I Education for Homeless Children and Youth | 84.196A | 28-07-H1-24 | 2,015 | | Title I Education for Homeless Children and Youth | 84.196A | 28-09-H1-24 | 70,122 | ## **IBERVILLE PARISH SCHOOL BOARD** Plaquemine, Louisiana # SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS FOR THE YEAR ENDED JUNE 30, 2009 | Federal Grantor/Pass-through Grantor/Program Title | lumber | Number | Expenditures | |---|-------------|---------------|--------------| | UNITED STATES DEPARTMENT OF EDUCATION (continued) | ١ | | | | | ,
4.367A | S367A070017 | 561,569 | | , , | 4.366B | 28-07-MC-24 | 65,316 | | | 4.366B | 28-07-MP-24 | 49,527 | | | 4.366B | 28-08-MP-24 | 161,811 | | · · · · · · · · · · · · · · · · · · · | 4.365A | T365A060018 | 1,126 | | • • • • • • • • • • • • • • • • • • • | 4.186A | Q186A070019 | 27,982 | | | 4.298A | S298A70018 | 2,048 | | <u> </u> | 4.048A | 28-09-02-24 | 78,918 | | Vocational Education - Carl Perkins Grant FY05 Carryover 84 | 4.048A | 28-08-02-24-C | 6,365 | | ,,,,,,,,,,,,,,,,,,, | | | 6,909,049 | # IBERVILLE PARISH SCHOOL BOARD NOTES TO SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS FOR THE YEAR ENDED JUNE 30, 2009 #### NOTE A - BASIS OF PRESENTATION The accompanying schedule of expenditures of federal awards includes the federal grant activity of Iberville Parish School Board and is presented on the modified accrual basis of accounting. The information in this schedule is presented in accordance with the requirements of OMB Circular A-133, *Audits of States, Local Governments, and Non-Profit Organizations*. Therefore, some amounts presented in this schedule may differ from amounts presented in, or used in the preparation of, the basic financial statements. #### NOTE B - FOOD DISTRIBUTION Nonmonetary assistance is reported in the schedule at the fair market value of the commodities received and disbursed. #### NOTE C - RELATIONSHIP TO FINANCIAL STATEMENTS The expenditures are recognized as follows: | General Fund | \$
53,889 | |--------------------|-----------------| | Title I, Part A | 2,114,865 | | Other Governmental |
6,770,379 | | | \$
8,939,133 | #### A. SUMMARY OF AUDIT RESULTS - 1. The auditor's report expresses an unqualified opinion on the financial statements of Iberville Parish School Board. - Significant deficiencies relating to the audit of the financial statements are reported in the Report on Internal Control over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with Government Auditing Standards. One of the significant deficiencies are considered material weaknesses. Material weaknesses and significant deficiencies are reported in Part B of this Schedule. - 3. Audit findings relative to instances of noncompliance with State Laws and Regulations in the financial statements of Iberville Parish School Board are reported in Part B of this Schedule. - 4. There were 3 significant deficiencies relating to the audit of the major federal award programs are reported in the Report on Compliance with Requirements Applicable to Each Major Program and Internal Control Over Compliance in Accordance with OMB Circular A-133. - 5. The auditor's report on compliance for the major federal award programs for Iberville Parish School Board expresses an unqualified opinion. - 6. There were 3 audit findings relative to the major federal award programs for Iberville Parish School Board reported in Part C of this Schedule. - 7. The programs tested as major programs include: Child Nutrition Cluster Programs: National School Lunch Program - CFDA No. 10.555 National School Breakfast Program - CFDA No. 10.553 Summer Food Service Program for Children - CFDA No. 10.559 Title I, Part A – CFDA No. 84.010A Title II, Part A – CFDA No. 84.367A Title II, Part B (MSP) – CFDA No. 84.366B - 8. The threshold for distinguishing Types A and B programs was \$300,000. - 9. Iberville Parish School Board was determined not to be a low-risk auditee. #### B. FINDINGS – FINANCIAL STATEMENTS AUDIT #### MATERIAL WEAKNESSES #### 09-1 Reconciliation of Bank Accounts to the General Ledger Criteria: To ensure accurate financial reporting and to provide a process for detection of improper cash activity, bank reconciliations should be performed on a monthly basis for each account. Condition: Bank Accounts were not reconciled on a monthly basis to the general ledger during the year and accurate financial statements were not prepared. Significant adjustments to bank general ledger accounts were made to adjust bank accounts to reconciled balances at year end. School Board staff could not identify the errors that were made which required these adjustments to the general ledger. Effect: Absent the process of reconciliation on a regular basis, financial reports may be inaccurate and the monitoring of cash activity does not occur. Most of the potential problems within the area of cash can be avoided if a proper system of checks and balances is incorporated into the School Board's internal control procedures. This finding is considered a material weakness in internal controls. Recommendation: The school board should analyze reconciling procedures and assign appropriate personnel to revise reconciliation procedures to ensure the Board is receiving accurate financial statements. All bank accounts should be reconciled to the general ledger on a monthly basis and all unusual reconciling items should be promptly investigated and resolved with adequate explanations. Management's Response: We concur with your recommendation to reconcile all bank accounts on a monthly basis and all unusual reconciling items should be promptly investigated and resolved with adequate explanations. The Chief Financial Officer has taken over the responsibility of reconciling the bank accounts on a monthly basis and will investigate and resolve any unusual reconciling items. #### SIGNIFICANT DEFICIENCIES #### 09-2 Controls over Disbursements and Purchases Condition: The Chief Financial Officer has super user rights, which allows access within the computer system to assign user rights, create vendors, modify vendor information, initiate and approve purchase orders, approve invoices, set up employees for payroll, and print pre-signed checks. Criteria: Controls should exist over the disbursement and payroll functions to ensure that the duties of creating vendors, approving invoices, and printing pre-signed checks are segregated. Effect: Fictitious vendors, employees, and invoices could be created and checks could be issued fraudulently. #### B. FINDINGS – FINANCIAL STATEMENTS AUDIT (continued) #### SIGNIFICANT DEFICIENCIES (continued) #### 09-2 Controls over Disbursements and Purchases (continued) Recommendation: Super user rights should be the duty of the head of technology. If the Chief Financial Officer needs temporary rights to the system, head of technology should assign the rights temporarily and there should be documentation of the reason rights are needed. Access to the functions of creating vendors, approving invoices, setting up employees, and printing checks should be properly segregated. Management's Response: We will investigate a solution that best fits the needs of the district. #### 09-3 Controls over Wire Transfers Condition: Accounting Manager has authorization to initiate and complete wire transfers for any sum of money with no approval and no review of the transaction afterwards. Criteria: The school board has no controls in place to initiate, authorize, and review wire transactions. Effect: The lack of controls over these transactions can result in the misuse of school board funds Recommendation: The school board should design and implement controls over the initiating, authorizing, and reviewing of wire transfers. Management's Response: We concur with your recommendation to implement controls over the initiation, authorizing, and reviewing of wire transfers. The Accounting Manager will continue to make all wire transfers. However, the Chief Financial Officer will start authorizing all wire transfers prior to the transfer being made and will continue to review all wire transfers by reconciling all bank statements. #### COMPLIANCE WITH STATE LAWS AND REGULATIONS #### 09-4 Louisiana Budget Law Criteria: Louisiana Revised Statute 39:1310 requires that a budget shall be amended if there has been a change in operations upon which the original adopted budget was developed. This includes when total actual expenditures and other uses including projections, exceed the total budgeted expenditures and other uses by five percent or more. Condition: The School Board did not amend the budget for two of its funds. The general fund and one special revenue fund had actual expenditures that exceed five percent of budgeted
expenditures. #### B. FINDINGS – FINANCIAL STATEMENTS AUDIT (continued) #### COMPLIANCE WITH STATE LAWS AND REGULATIONS (continued) #### 09-4 Louisiana Budget Law (continued) Effect: The failure to amend budgets for these special revenue funds is a violation of Louisiana Revised Statue 39:1310. Recommendation: The school board shall evaluate budgets during the fiscal year and amend budgets for each fund whose actual expenditures exceed budgeted expenditures by five percent or more. Management's Response: We agree that the budgets should be amended during the fiscal year. During the fiscal year, we did amend all funds whose expenditures were expected to exceed budgets by five percent. However, we failed to forecast expenditures appropriately. We will continue to amend budgets and try to capture all expenditures during this progress. #### 09-5 Louisiana Bid Law Criteria: Louisiana Revised Statute 38:2212.1A(1)(b) requires that all purchases of any materials or supplies between the sum of ten thousand and twenty thousand dollars, shall be made by obtaining not less than three telephone or facsimile quotations. A written confirmation of the accepted offer shall be obtained and made part of the purchase file. If quotations lower than the accepted quotation are received, the reasons for their rejection shall be recorded in the purchase file. Condition: The School Board did not follow bid law procedures as stated above for the purchase of a desk with credenza that exceeded the ten thousand dollar threshold. Effect: The failure to comply with bid law is a violation of Louisiana Revised Statue 38.2212.1A(1)(b). Recommendation: The school board shall obtain three telephone or facsimile quotations for all purchases of materials or supplies between the sum of ten thousand and twenty thousand dollars. Management's Response: According to your audit, we failed to comply with bid law. Every effort is made to comply with Louisiana bid law for all purchases made by the Iberville Parish School Board. The purchase in question was an oversight on the part of management and staff. Stronger review procedures will be enforced for all purchases made. #### 09-6 Financial Reporting Criteria: RS24:513A(5)(a)(l) states that financial statements shall be completed within six months of the close of the entity's fiscal year. Condition: The school board did not submit financial statements within six months of the close of the entity's fiscal year as a result of a submission error by the CPA. #### COMPLIANCE WITH STATE LAWS AND REGULATIONS (continued) #### 09-6 Financial Reporting (continued) Recommendation: Financial statements should be submitted timely. Management's response: The financial statements will be submitted timely in the future. # C. FINDINGS AND QUESTIONED COSTS-MAJOR FEDERAL AWARD PROGRAMS AUDIT DEPARTMENT OF EDUCATION Title II, Part A CFDA No. 84.367A None #### Title II, Part B (MSP) CFDA No. 84.366B None #### Title I, Part A CFDA No. 84.010A #### 09-7 Allowable Costs - Personnel Compensation Criteria: According to OMB Circular A-87, where employees are expected to work solely on a single Federal award or cost objective, charges for their salaries and wages will be supported by periodic certifications that the employees worked solely on that program for the period covered by the certification. Said certifications must be signed by the employee and his/her supervisor on a semi-annual basis. Condition: The required semi-annual certifications were not maintained for 3 of the employees selected for testing. Questioned Cost: \$61,928 due to the lack of semi-annual certification. Effect: The School Board is in violation of the allowability provisions of OMB Cost Circular A-87 with regard to personnel compensation. Recommendation: The required certifications on employees working solely for federal programs should be signed by the employee and program supervisors on a semi-annual basis as required by OMB Circular A-87. Management's Response: We concur. Every effort will be made to ensure required certifications on employees working solely for federal programs will be signed by the employee and program supervisors on a semi-annual basis. #### UNITED STATES DEPARTMENT OF AGRICULTURE #### National School Lunch Program CFDA No. 10.555 ### 09-8 Allowable Costs - Personnel Compensation Criteria: According to OMB Circular A-87, where employees are expected to work solely on a single Federal award or cost objective, charges for their salaries and wages will be supported by periodic certifications that the employees worked solely on that program for the period covered by the certification. Said certifications must be signed by the employee and his/her supervisor on a semi-annual basis. # B. FINDINGS AND QUESTIONED COSTS-MAJOR FEDERAL AWARD PROGRAMS AUDIT (continued) 09-8 Allowable Costs - Personnel Compensation (continued) Condition: The required semi-annual certifications were not maintained for 2 of the employees selected for testing. Questioned Cost: \$33,360 due to the lack of semi-annual certification. Effect: The School Board is in violation of the allowability provisions of OMB Cost Circular A-87 with regard to personnel compensation. Recommendation: The required certifications on employees working solely for federal programs should be signed by the employee and program supervisors on a semi-annual basis as required by OMB Circular A-87. Management's Response: We concur. Every effort will be made to ensure required certifications on employees working solely for federal programs will be signed by the employee and program supervisors on a semi-annual basis. #### 09-9 Reporting Criteria: School Food Authorities are required to report financial information on the form SFS8 annually to the State of Louisiana. The amounts reported to the state should be derived from the finalized books and records. Condition: The amounts reported to the State did not agree to the final audited financial statements. Questioned Cost: None Effect: It is noted that the school district appears to have complied with the reporting requirements when compliance is measured using final audited financial statements. However, use of non-final audited data could result in a false computation of compliance. Recommendation: Amend the annual SFS8 Form and submit to the State of Louisiana with corrected amounts. Management's Response: We concur. We transposed two numbers. We will re-submit the SFS8 Form and the SFS Supervisor will begin reviewing all reports prior to submission. #### IBERVILLE PARISH SCHOOL BOARD SUMMARY SCHEDULE OF PRIOR AUDIT FINDINGS YEAR ENDED JUNE 30, 2009 #### A. FINDINGS - FINANCIAL STATEMENTS AUDIT ### SIGNIFICANT DEFICIENCIES #### 08-1 Review of Journal Entries Condition: No one was reviewing journal entries on a monthly basis. Current Status: Implementation of monthly journal entry review was implemented. The Chief Financial Officer and Accounting Manager both review journal entries to ensure appropriateness and correct posting. # 08-2 Reconciliation of Bank Accounts and Subsidiary Ledgers to the General Ledger Condition: Bank Accounts and Subsidiary Ledgers were not reconciled on a monthly basis to the general ledger and accurate financial statements were not prepared. Current Status: Similar finding in current year regarding reconciliation of bank accounts and subsidiary ledgers to the general ledger. #### 08-3 Controls over Disbursements and Purchases Condition: The Chief Financial Officer has access within the computer system to create vendors, modify vendor information, initiate and approve purchase orders, approve invoices, and print pre-signed checks. Current Status: Similar finding in current year regarding controls over disbursements and purchases. #### 08-4 Controls over Wire Transfers Condition: Accounting Manager has authorization to initiate and complete wire transfers in for any sum of money with no approval and no review of the transaction afterwards. Current Status: Similar finding in current year regarding controls over wire transfers. #### COMPLIANCE WITH STATE LAWS AND REGULATIONS #### 08-5 Louisiana Budget Law Condition: The School Board did not amend the budget for one of its special revenue funds that have actual expenditures that exceed five percent of budgeted expenditures. Current Status: Similar finding in current year regarding controls budget amendments. # IBERVILLE PARISH SCHOOL BOARD SUMMARY SCHEDULE OF PRIOR AUDIT FINDINGS YEAR ENDED JUNE 30, 2009 #### A. FINDINGS - FINANCIAL STATEMENTS AUDIT (continued) #### COMPLIANCE WITH STATE LAWS AND REGULATIONS (continued) #### 08-6 Financial Statements Condition: The School Board did not submit financial statements within six months of the close of the entity's fiscal year as a result of not completing trial balances and audit information in a timely manner. Current Status: There was no similar finding in the current year. #### B. FINDINGS AND QUESTIONED COSTS-MAJOR FEDERAL AWARD PROGRAMS AUDIT #### DEPARTMENT OF EDUCATION Reading First CFDA No. 85.357B None Title II, Part B CFDA No. 84.366B #### 08-7 Allowable Cost Condition: The School Board should establish review procedures to ensure all federal expenditures are recorded in the proper period. Per testing of single audit over the Title II, Part B program, two invoices were noted that had expenditures related to the prior year. Current Status: There was no similar finding in the current year. #### 08-8 Allowable Cost Condition: The School Board requires the completion and authorization of purchase orders for all purchases made (with the exception of travel vouchers and monthly utility invoices), the proper approval of all invoices before payment is made, and the proper coding of all invoices. Per testing of single audit over the Title II, Part B program, proper supporting documentation for an expenditure paid to a vendor was not provided by the school board. Current Status: There was no similar finding in the current year.
08-9 Procurement and suspension and debarment Condition: The School Board has not implemented procedures to document whether it has verified the suspension and debarment status of vendors in accordance with federal regulations. Current Status: There was no similar finding in the current year. # IBERVILLE PARISH SCHOOL SYSTEM PERFORMANCE AND STATISTICAL DATA A Professional Accounting Corporation Associated Offices in Principal Cities of the United States www.pncpa.com #### Independent Accountant's Report On Applying Agreed-Upon Procedures To the Members of the Iberville Parish School Board Page 1 of 4 We have performed the procedures included in the Louisiana Governmental Audit Guide and enumerated below, which were agreed to by the management of Iberville Parish School Board and the Legislative Auditor, State of Louisiana, solely to assist users in evaluating management's assertions about the performance and statistical data accompanying the annual financial statements of Iberville Parish School Board and to determine whether the specified schedules are free of obvious errors and omissions as provided by the Board of Elementary and Secondary Education (BESE) Bulletin. This agreed-upon procedures engagement was performed in accordance with standards established by the American Institute of Certified Public Accountants and applicable standards of Government Auditing Standards. The sufficiency of these procedures is solely the responsibility of the specified users of the report. Consequently, we make no representation regarding the sufficiency of the procedures described below either for the purpose for which this report has been requested or for any other purpose. Our procedures and findings relate to the accompanying schedules of supplemental information and are as follows: # General Fund Instructional and Support Expenditures and Certain Local Revenue Sources (Schedule 1) Procedure #1: We selected a random sample of 25 transactions and reviewed supporting documentation to determine if the sampled expenditures/revenues are classified correctly and are reported in the proper amounts for each of the following amounts reported on the schedule: - Total General Fund Instructional Expenditures, - Total General Fund Equipment Expenditures, - Total Local Taxation Revenue, - Total Local Earnings on Investment in Real Property, - Total State Revenue in Lieu of Taxes, - Nonpublic Textbook Revenue, and - Nonpublic Transportation Revenue. #### Results of procedure # 1: In performing the testing on the sample of expenditures/revenues, we noted no transactions that were inappropriately classified or were recorded at an inappropriate amount. #### Education Levels of Public School Staff (Schedule 2) #### Procedure # 2 We reconciled the total number of full-time classroom teachers per the schedule "Experience of Public Principals and Full-time Classroom Teachers" (Schedule 4) to the combined total number of full-time classroom teachers per this schedule and to school board supporting payroll records as of October 1st. #### Results of Procedure # 2: No differences were noted between the number of full-time classroom teachers per schedule 4 and schedule 2, or between the schedules and the Oct. 1 payroll records. #### Procedure # 3 We reconciled the combined total of principals and assistant principals per the schedule "Experience of Public Principals and Full-time Classroom Teachers" (Schedule 4) to the combined total of principals and assistant principals per this schedule. #### Results of procedure # 3 No differences were noted between the number of principals and assistant principals per schedule D and schedule B, or between the schedules and the Oct. 1 payroll records. #### Procedure # 4 We obtained a list of full-time teachers, principals, and assistant principals by classification as of October 1st and as reported on the schedule. We traced a random sample of 25 teachers to the individual's personnel file and determine if the individual's education level was properly classified on the schedule. #### Results of Procedure # 4: In our sample of 25 employees, no discrepancies existed between the aforementioned listing and the schedule. #### Number and Type of Public Schools (Schedule 3) #### Procedure # 5 We obtained a list of schools by type as reported on the schedule. We compared the list to the schools and grade levels as reported on the Title I Grants to Local Education Agencies (CFDA 84.010) application. #### Results of Procedure # 5: We noted no discrepancies between the schools as listed in the National School Lunch Program application and the list supporting the schools represented in the schedule. ### Experience of Public Principals and Full-time Classroom Teachers (Schedule 4) #### Procedure #6 We obtained a list of full-time teachers, principals, and assistant principals by classification as of October 1 and as reported on the schedule and traced the same sample used in procedure 4 to the individual's personnel file and determined if the individual's experience was properly classified on the schedule. #### Results of Procedure # 6: In our sample of 25 employees, no discrepancies existed between the aforementioned listing and the schedule. #### Public Staff Data (Schedule 5) #### Procedure # 7 We were not able to obtain a list of all classroom teachers including their base salary, extra compensation, and ROTC or rehired retiree status as well as full-time equivalent as reported on the schedule. We were able to trace a random sample of 25 teachers to the individual's personnel file and determined if the individual's salary, extra compensation, and full-time equivalents were properly included on the schedule. #### Results of procedure # 7: In our sample of 25, we noted reasonableness between the level of compensation that would be appropriate for the education and experience level per the district wide salary schedule and the amount actually paid per the aforementioned listing. Note that reasonableness is considered because the actual pay that was used in the computation of the average and the annual salary the salary schedule may be different due to does in pay or other factors. #### Procedure #8 We were not able to recalculate the average salaries and full-time equivalents reported in the schedule. #### Results of procedure #8: Information reported on this schedule was obtained from the website of Louisiana Department of Education. We were not able to recalculate the average salaries and full-time equivalents reported in the schedule. #### Class Size Characteristics (Schedule 6) #### Procedure #9 We obtained a list of classes by school, school type, and class size as reported on the schedule and reconciled school type classifications to Schedule 3 data as obtained in procedure 5. We then traced a random sample of 10 classes to the October 1st roll books for those classes and determined if the class was properly classified on the schedule. #### Results of Procedure #9 One roll book was not able to be provided by the School Board. ### Louisiana Educational Assessment Program (LEAP) for the 21st Century (Schedule 7) Procedure # 10 We obtained test scores as provided by the testing authority and reconciled scores as reported by the testing authority to scores reported in the schedule by the Iberville Parish School Board. #### Results of Procedure # 10: No differences were noted. #### The Graduation Exit Exam for the 21st Century (Schedule 8) Procedure # 11 We obtained test scores as provided by the testing authority and reconciled scores as reported by the testing authority to scores reported in the schedule by the Iberville Parish School Board. #### Results of Procedure #11 No differences were noted. #### The iLEAP Tests (Schedule 9) Procedure # 12 We obtained test scores as provided by the testing authority and reconciled scores as reported by the testing authority to scores reported in the schedule by the Iberville Parish School Board. #### Results of Procedure # 12 No differences were noted. We were not engaged to, and did not, perform an examination, the objective of which would be the expression of an opinion on management's assertions. Accordingly, we do not express such an opinion. Had we performed additional procedures, other matters might have come to our attention that would have been reported to you. This report is intended solely for the use of management of Iberville Parish School Board, the Louisiana Department of Education, the Louisiana Legislature, and the Legislative Auditor, State of Louisiana, and should not be used by those who have not agreed to the procedures and taken responsibility for the sufficiency of the procedures for their purposes. Under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document. Postuthoral & Metherill ## IBERVILLE PARISH SCHOOL BOARD PLAQUEMINE, LOUISIANA # Schedules Required by State Law (R.S. 24:514 - Performance and Statistical Data) As of and for the Year Ended June 30, 2008 #### Schedule 1 - General Fund Instructional and Support Expenditures and Certain Local Revenue Sources This schedule includes general fund instructional and equipment expenditures. It also contains local taxation revenue, earnings on investments, revenue in lieu of taxes, and nonpublic textbook and transportation revenue. This data is used either in the Minimum Foundation Program (MFP) formula or is presented annually in the MFP 70% Expenditure Requirement Report. #### Schedule 2 - Education Levels of Public School Staff This schedule includes the certified and uncertified number and percentage of full-time classroom teachers and the number and percentage of principals and assistant principal's with less than a Bachelor's; Master's +30; Specialist in Education; and Ph. D or Ed. D. degrees. This data is currently reported to the Legislature in the Annual Financial and Statistical Report (AFSR). #### Schedule 3 - Number and Type of Public
Schools This schedule includes the number of elementary, middle/junior high, secondary and combination schools in operation during the fiscal year. This data is currently reported to the Legislature in the Annual Financial Statistical Report (AFSR). #### Schedule 4 - Experience of Public Teachers and Full-time Classroom Teachers This schedule includes the number of years of experience in teaching for assistant principals, principals, and full-time classroom teachers. This data is currently reported to the Legislature in the Annual Financial and Statistical Report (AFSR). #### Schedule 5 - Public School Staff Data This schedule includes average classroom teachers salary using full-time equivalents, including and excluding ROTC and rehired retiree teachers. This data is currently reported to the Legislature in the Annual Financial and Statistical Report (AFSR). #### Schedule 6 - Class Size Characteristics This schedule includes the percent and number of classes with student enrollment in the following ranges: 1-20, 21-26, 27-33, and 34+ students. This data is currently reported to the legislature in the Annual School Report (ASR). #### Schedule 7 - Louisiana Educational Assessment Program (LEAP) This schedule represents student performance testing data and includes summary scores by district for grades 4 and 8 in each category tested. Scores are reported as Advanced, Proficient, Basic, Approaching Basic, and Unsatisfactory. This schedule includes three years of data. #### Schedule 8 - The Graduation Exit Exam This schedule represents student performance testing data and includes summary scores by district for grades 10 and 11 in each category tested. Scores are reported as Advanced, Proficient, Basic, Approaching Basic, and Unsatisfactory. This schedule includes three years of data. #### Schedule 9 - The iLEAP Tests This schedule represents student performance testing data and includes a summary score for grades 3, 5, 6, 7 and 9 for each district. The summary score reported is the National Percentile Rank showing relative position or rank as compared to a large, representative sample of students in the same grade from the entire nation. This schedule includes three years of data. # Schedule 1: General Fund Instructional and Support Expenditures and Certain Local Revenue Sources For the Year Ended June 30, 2009 # General Fund Instructional and Support Expenditures and Certain Local Revenue Sources 2008-2009 | Teacher and Student Interactional Expenditures: Teacher and Student Interaction Activities: Classroom Teacher Salaries 17,310,099 1,416,256 | General Fund Instructional and Equipment Expenditures | | | |--|---|------------|------| | Teacher and Student Interaction Activities: Classroom Teacher Salaries 17,310,099 Other Instructional Salaries 1,416,256 Employee Beardits 4,032,498 180,859 Instructional Materials and Supplies 801,626 Instructional Materials and Supplies 801,626 Instructional Materials and Supplies 801,626 Instructional Enginement 21,868 7.084 | | | | | Other Instructional Salaries 1,416,256 Employee Benefits 4,032,498 Purchased Professional and Technical Services 180,859 Instructional Materials and Supplies 801,626 Instructional Equipment 21,368 Total Teacher and Student Interaction Activities 23,763,206 Other Instructional Activities 86,005 Pupil Support Activities 2,286,737 Less: Equipment for Pupil Support Activities 2,286,737 Less: Equipment for Instructional Staff Services (46,208) Net Instructional Staff Services (46,208) Net Instructional Staff Services 2,175,193 Less: Equipment for Instructional Expenditures 28,264,933 School Administration 2,808,552 Less: Equipment for School Administration (1,021) Net School Administration 2,807,531 Total General Fund Equipment Expenditures: 189,799 Certain Local Revenue Sources 1,355,167 Local Taxation Revenue 2,047,331 Total General Fund Equipment Expenditures: 189,799 Certain Local Revenue Sources 1,355,167 | • | | | | Employee Benefits | Classroom Teacher Salaries | 17,310,099 | | | Purchased Professional and Technical Services 180,459 Instructional Materials and Supplies 801,626 Instructional Equipment 21,868 Total Teacher and Student Interaction Activities 23,763,206 | Other Instructional Salaries | 1,416,256 | | | Purchased Professional and Technical Services 180,459 Instructional Materials and Supplies 801,626 Instructional Equipment 21,868 Total Teacher and Student Interaction Activities 23,763,206 | Employee Benefits | 4,032,498 | | | Instructional Equipment 21,868 23,763,206 | | 180,859 | | | Total Teacher and Student Interaction Activities 23,763,206 | Instructional Materials and Supplies | 801,626 | | | Other Intructional Activities 86,005 Pupil Support Activities 2,286,737 Less: Equipment for Pupil Support Activities Net Pupil Support Activities 2,286,737 Instructional Staff Services 2,175,193 Less: Equipment for Instructional Staff Services (46,208) Net Instructional Staff Services 2,128,985 Total General Fund Instructional Expenditures 2,808,552 Less: Equipment for School Administration
2,808,552 Less: Equipment for School Administration (1,021) Net School Administration 2,807,531 Total General Fund Equipment Expenditures: 189,799 Certain Local Revenue Sources Local Taxation Revenue: 1,355,167 Renewable Ad Valorem Tax 16,206,043 Debt Service Ad Valorem Tax 16,206,043 Debt Service Ad Valorem Tax 10,178,88 Sales and Use Taxes 9,017,180 Total Local Taxation Revenue 26,988,168 Local Earnings on Investment in Real Property Earnings from 16th Section Property Earnings from Other Real Property Total Local Earning on Investment in Real Property Earnings from Other Real Property Total Local Earning on Investment in Real Property State Revenue Sharing - Constitutional Tax Total State Revenue in Lieu of Taxes | Instructional Equipment | 21,868 | | | Pupil Support Activities | Total Teacher and Student Interaction Activities | 23,763,2 | 206 | | Less: Equipment for Pupil Support Activities Net Pupil Support Activities 1. 2,286,737 Instructional Staff Services 2,175,193 Less: Equipment for Instructional Staff Services Net Instructional Staff Services Net Instructional Staff Services Net Instructional Staff Services Net Instructional Staff Services 1,128,985 Total General Fund Instructional Expenditures 2,808,552 Less: Equipment for School Administration (1,021) Net Administra | Other Intructional Activities | 86,0 | 05 | | Less: Equipment for Pupil Support Activities Net Pupil Support Activities 1. 2,286,737 Instructional Staff Services 2,175,193 Less: Equipment for Instructional Staff Services Net Instructional Staff Services Net Instructional Staff Services Net Instructional Staff Services Net Instructional Staff Services 1,128,985 Total General Fund Instructional Expenditures 2,808,552 Less: Equipment for School Administration (1,021) Net Administra | Punil Support Activities | 2 286 737 | | | Instructional Staff Services Less: Equipment for Instructional Staff Services Net Instructional Staff Services Net Instructional Staff Services Total General Fund Instructional Expenditures School Administration Less: Equipment for School Administration Net School Administration Less: Equipment for School Administration Net School Administration (1,021) Net School Administration 189,799 Certain Local Revenue Sources Local Taxation Revenue: Constitutional Ad Valorem Taxes Renewable Ad Valorem Tax Up to 1% of Collections y the Sheriff on Taxes Other than School Taxes Sales and Use Taxes Total Local Taxation Revenue Local Earnings on Investment in Real Property Earnings from 16th Section Property Earnings from 16th Section Property Total Local Earning on Investment in Real Property State Revenue in Lieu of Taxes: Revenue Sharing - Constitutional Tax Excess Portion Other Revenue in Lieu of Taxes Total State Revenue in Lieu of Taxes Total State Revenue in Lieu of Taxes Total State Revenue in Lieu of Taxes Total State Revenue in Lieu of Taxes Total State Revenue in Lieu of Taxes Total State Revenue in Lieu of Taxes | | 2,200,131 | | | Instructional Staff Services Less: Equipment for Instructional Staff Services Net Instructional Staff Services Total General Fund Instructional Expenditures 28,264,933 School Administration Less: Equipment for School Administration (1,021) Net School Administration Less: Equipment Expenditures Certain Local Revenue Sources Local Taxation Revenue: Constitutional Ad Valorem Taxes Renewable Ad Valorem Tax Debt Service Ad Valorem Tax Up to 1% of Collections y the Sheriff on Taxes Other than School Taxes Sales and Use Taxes Total Local Taxation Revenue Local Earnings on Investment in Real Property Earnings from 16th Section Property Earnings from 16th Section Property Total Local Earning on Investment in Real Property State Revenue in Lieu of Taxes: Revenue Sharing - Constitutional Tax Revenue Sharing - Constitutional Tax Revenue Sharing - Other Taxes Total State Revenue in Lieu of | • • • • | 2 196 2 | 72-7 | | Less: Equipment for Instructional Staff Services 2,128,985 Net Instructional Staff Services 2,264,933 Total General Fund Instructional Expenditures 28,264,933 School Administration 2,808,552 Less: Equipment for School Administration (1,021) Net Ad | Met ruph support Activities | 2,200,7 | 37 | | Less: Equipment for Instructional Staff Services 2,128,985 Net Instructional Staff Services 2,264,933 Total General Fund Instructional Expenditures 28,264,933 School Administration 2,808,552 Less: Equipment for School Administration (1,021) Net Ad | Instructional Staff Services | 2 175 103 | | | Net Instructional Staff Services Total General Fund Instructional Expenditures 28,264,933 School Administration Less: Equipment for School Administration (1,021) Net School Administration 189,799 Certain Local Revenue Expenditures: Certain Local Revenue Expenditures: Constitutional Ad Valorem Taxes Local Taxation Revenue: Constitutional Ad Valorem Tax 16,206,043 Debt Service Ad Valorem Tax Up to 1% of Collections y the Sheriff on Taxes Other than School Taxes Sales and Use Taxes 7 otal Local Taxation Revenue Local Earnings on Investment in Real Property Earnings from 16th Section Property Earnings from Cither Real Property Total Local Earning on Investment in Real Property State Revenue in Lieu of Taxes: Revenue Sharing - Constitutional Tax Revenue Sharing - Constitutional Tax Revenue Sharing - Constitutional Tax Revenue Sharing - Excess Portion Other Revenue in Lieu of Taxes Total State | | | | | Total General Fund Instructional Expenditures School Administration Less: Equipment for School Administration Net School Administration 1,021 Net School Administration 2,807,531 Total General Fund Equipment Expenditures: Certain Local Revenue Sources Local Taxation Revenue: Constitutional Ad Valorem Taxes Renewable Ad Valorem Tax Debt Service Ad Valorem Tax Up to 1% of Collections y the Sheriff on Taxes Other than School Taxes 3 des and Use Taxes Total Local Taxation Revenue Local Earnings on Investment in Real Property Earnings from Other Real Property Earnings from Cher Real Property Total Local Earning on Investment in Real Property State Revenue In Lieu of Taxes: Revenue Sharing - Other Taxes Revenue Sharing - Cheer Taxes Revenue Sharing - Excess Portion Other Revenue in Lieu of Taxes Total State Scanner Total State Revenue in Lieu of Taxes Total State Revenue in Lieu of Taxes Total State Revenue Scanner Total State Revenue in Lieu of Taxes Total State Revenue Scanner Sca | • • | | 102 | | School Administration Less: Equipment for School Administration Net School Administration Net School Administration 2,807,531 Total General Fund Equipment Expenditures: 189,799 Certain Local Revenue Sources Local Taxation Revenue: Constitutional Ad Valorem Taxes Local Taxation Revenue: Constitutional Ad Valorem Tax 16,206,043 Debt Service Ad Valorem Tax 19 to 19% of Collections y the Sheriff on Taxes Other than School Taxes Sales and Use Taxes 9,017,180 Total Local Taxation Revenue Local Earnings on Investment in Real Property Earnings from 15th Section Property Earnings from Citer Real Property Total Local Earning on Investment in Real Property State Revenue in Lieu of Taxes: Revenue Sharing - Constitutional Tax Revenue Sharing - Constitutional Tax Revenue Sharing - Constitutional Tax Revenue Sharing - Excess Portion Other Revenue in Lieu of Taxes Total State Revenue in Lieu of Taxes Total State Revenue in Lieu of Taxes 156,586 Nonpublic Textbook Revenue | Met mannendual 2011 Services | 2,428,3 | 703 | | Less: Equipment for School Administration Net School Administration 189,799 Certain Local Revenue: Sources Local Taxation Revenue: Constitutional Ad Valorem Taxes Renewable Ad Valorem Tax 16,206,043 Debt Service Ad Valorem Tax Up to 1% of Collections y the Sheriff on Taxes Other than School Taxes Sales and Use Taxes Total Local Taxation Revenue: Local Earnings on Investment in Real Property Earnings from 16th Section Property Earnings from Other Real Property Total Local Earning on Investment in Real Property State Revenue in Lieu of Taxes Revenue Sharing - Constitutional Tax Revenue Sharing - Excess Portion Other Revenue in Lieu of Taxes Total State Revenue in Lieu of Taxes Nonpublic Textbook Revenue 27,981 | Total General Fund Instructional Expenditures | 28,264,9 | 33 | | Less: Equipment for School Administration Net School Administration 189,799 Certain Local Revenue: Sources Local Taxation Revenue: Constitutional Ad Valorem Taxes Renewable Ad Valorem Tax 16,206,043 Debt Service Ad Valorem Tax Up to 1% of Collections y the Sheriff on Taxes Other than School Taxes Sales and Use Taxes Total Local Taxation Revenue: Local Earnings on Investment in Real Property Earnings from 16th Section Property Earnings from Other Real Property Total Local Earning on Investment in Real Property State Revenue in Lieu of Taxes Revenue Sharing - Constitutional Tax Revenue Sharing - Excess Portion Other Revenue in Lieu of Taxes Total State Revenue in Lieu of Taxes Nonpublic Textbook Revenue 27,981 | O. L. J. J. J. J. J. Jan | 2 400 552 | | | Net School Administration 2,807,531 Total General Fund Equipment Expenditures: 189,799 Certain Local Revenue Sources Local Taxation Revenue: 1,355,167 Renewable Ad Valorem Taxes 1,355,167 Renewable Ad Valorem Tax 16,206,043 Debt Service In the 19 year 16,206,043 Local Earnings on Investment in Real Property Earnings from Ideal Property - 2 Earnings from 16th Section Property - 2 Earnings from Other Real Property - 2 Total Local Earning on Investment in Real Property - 2 State Revenue in Lieu of Taxes: Revenue Sharing - Constitutional Tax - 2 Revenue Sharing - Other Taxes 156,586 Revenue Sharing - Excess Portion - 2 Other Revenue in Lieu of Taxes - 3 Total State Revenue in Lieu of Taxes - 3 Total State Revenue in Lieu of Taxes - 3 Total State Revenue in Lieu of Taxes - 3 Total State Revenue in Lieu of Taxes - 3 Total State Revenue in Lieu of Taxes - 3 Total State Revenue in Lieu of Taxes - 3 Total State Revenue in Lieu of Taxes - 3 Total State Revenue in Lieu of Taxes - 3 Total State Revenue in Lieu
of Taxes - 3 Total State Revenue in Lieu of Taxes - 3 Total State Revenue in Lieu of Taxes - 3 Total State Revenue in Lieu of Taxes - 3 Total State Revenue in Lieu of Taxes - 3 Total State Revenue in Lieu of Taxes - 3 Total State Revenue in Lieu of Taxes - 3 Total State Revenue in Lieu of Taxes - 3 Total State Revenue in Lieu of Taxes - 3 Total State Revenue in Lieu of Taxes - 3 Total State Revenue in Lieu of Taxes - 3 Total State Revenue in Lieu of Taxes - 3 Total State Revenue in Lieu of Taxes - 3 Total State Revenue in Lieu of Taxes - 3 Total State R | | | | | Total General Fund Equipment Expenditures: Certain Local Revenue Sources Local Taxation Revenue: Constitutional Ad Valorem Taxes 1,355,167 Renewable Ad Valorem Tax 16,206,043 Debt Service 16,206,044 Debt Service Ad Valorem Tax 16,206,044 Debt Service Ad Valorem Tax 16,206,044 Debt Service Ad Valorem Tax 16,206,0 | | | | | Certain Local Revenue Sources Local Taxation Revenue: Constitutional Ad Valorem Tax | Net School Administration | 2,807,5 | 531 | | Local Taxation Revenue: Constitutional Ad Valorem Taxes Renewable Ad Valorem Tax Debt Service Ad Valorem Tax Up to 1% of Collections y the Sheriff on Taxes Other than School Taxes Sales and Use Taxes Total Local Taxation Revenue Local Earnings on Investment in Real Property Earnings from 16th Section Property Earnings from Other Real Property Total Local Earning on Investment in Real Property State Revenue in Lieu of Taxes: Revenue Sharing - Constitutional Tax Revenue Sharing - Other Taxes Revenue Sharing - Excess Portion Other Revenue in Lieu of Taxes Total State Revenue in Lieu of Taxes Total State Revenue in Lieu of Taxes Total State Revenue in Lieu of Taxes Youngublic Textbook Revenue | Total General Fund Equipment Expenditures: | 189,7 | 199 | | Local Taxation Revenue: Constitutional Ad Valorem Taxes Renewable Ad Valorem Tax Debt Service Ad Valorem Tax Up to 1% of Collections y the Sheriff on Taxes Other than School Taxes Sales and Use Taxes Total Local Taxation Revenue Local Earnings on Investment in Real Property Earnings from 16th Section Property Earnings from Other Real Property Total Local Earning on Investment in Real Property State Revenue in Lieu of Taxes: Revenue Sharing - Constitutional Tax Revenue Sharing - Other Taxes Revenue Sharing - Excess Portion Other Revenue in Lieu of Taxes Total State Revenue in Lieu of Taxes Total State Revenue in Lieu of Taxes Total State Revenue in Lieu of Taxes Youngublic Textbook Revenue | Certain Local Revenue Sources | | | | Constitutional Ad Valorem Taxes 1,355,167 Renewable Ad Valorem Tax 16,206,043 Debt Service Ad Valorem Tax - Up to 1% of Collections y the Sheriff on Taxes Other than School Taxes 409,778 Sales and Use Taxes 9,017,180 Total Local Taxation Revenue 26,988,168 Local Earnings on Investment in Real Property Earnings from 16th Section Property Earnings from Other Real Property - Total Local Earning on Investment in Real Property Total Local Earning on Investment in Real Property State Revenue in Lieu of Taxes: Revenue Sharing - Constitutional Tax - Revenue Sharing - Other Taxes 156,586 Revenue Sharing - Excess Portion - Other Revenue in Lieu of Taxes - Total State Revenue in Lieu of Taxes 156,586 Nonpublic Textbook Revenue 27,981 | | | | | Renewable Ad Valorem Tax Debt Service Ad Valorem Tax Up to 1% of Collections y the Sheriff on Taxes Other than School Taxes A09,778 Sales and Use Taxes Total Local Taxation Revenue Local Earnings on Investment in Real Property Earnings from 16th Section Property Earnings from Other Real Property Total Local Earning on Investment in Real Property Total Local Earning on Investment in Real Property State Revenue in Lieu of Taxes: Revenue Sharing - Constitutional Tax Revenue Sharing - Excess Portion Other Revenue in Lieu of Taxes Total State Revenue in Lieu of Taxes Total State Revenue in Lieu of Taxes Total State Revenue in Lieu of Taxes Youngablic Textbook Revenue | | 1.355.1 | 67 | | Debt Service Ad Valorem Tax Up to 1% of Collections y the Sheriff on Taxes Other than School Taxes Sales and Use Taxes Total Local Taxation Revenue Local Earnings on Investment in Real Property Earnings from 16th Section Property Earnings from Other Real Property Total Local Earning on Investment in Real Property Total Local Earning on Investment in Real Property State Revenue in Lieu of Taxes: Revenue Sharing - Constitutional Tax Revenue Sharing - Other Taxes Revenue Sharing - Excess Portion Other Revenue in Lieu of Taxes Total State | | | | | Up to 1% of Collections y the Sheriff on Taxes Other than School Taxes Sales and Use Taxes Total Local Taxation Revenue Local Earnings on Investment in Real Property Earnings from 16th Section Property Earnings from Other Real Property Total Local Earning on Investment in Real Property State Revenue in Lieu of Taxes: Revenue Sharing - Constitutional Tax Revenue Sharing - Other Taxes Revenue Sharing - Excess Portion Other Revenue in Lieu of Taxes Total State | | ,,, | | | Sales and Use Taxes Total Local Taxation Revenue Local Earnings on Investment in Real Property Earnings from 16th Section Property Earnings from Other Real Property Total Local Earning on Investment in Real Property State Revenue in Lieu of Taxes: Revenue Sharing - Constitutional Tax Revenue Sharing - Other Taxes Revenue Sharing - Excess Portion Other Revenue in Lieu of Taxes Total State | | 409,7 | 778 | | Total Local Taxation Revenue 26,988,168 Local Earnings on Investment in Real Property Earnings from 16th Section Property Earnings from Other Real Property Total Local Earning on Investment in Real Property Total Local Earning on Investment in Real Property State Revenue in Lieu of Taxes: Revenue Sharing - Constitutional Tax Revenue Sharing - Other Taxes 156,586 Revenue Sharing - Excess Portion Other Revenue in Lieu of Taxes Total State Revenue in Lieu of Taxes Total State Revenue in Lieu of Taxes 156,586 Nonpublic Textbook Revenue | | • | | | Earnings from 16th Section Property Earnings from Other Real Property Total Local Earning on Investment in Real Property State Revenue in Lieu of Taxes: Revenue Sharing - Constitutional Tax Revenue Sharing - Other Taxes 156,586 Revenue Sharing - Excess Portion Other Revenue in Lieu of Taxes Total State Revenue in Lieu of Taxes Total State Revenue in Lieu of Taxes Nonpublic Textbook Revenue 27,981 | Total Local Taxation Revenue | | | | Earnings from 16th Section Property Earnings from Other Real Property Total Local Earning on Investment in Real Property State Revenue in Lieu of Taxes: Revenue Sharing - Constitutional Tax Revenue Sharing - Other Taxes 156,586 Revenue Sharing - Excess Portion Other Revenue in Lieu of Taxes Total State Revenue in Lieu of Taxes Total State Revenue in Lieu of Taxes Nonpublic Textbook Revenue 27,981 | | | | | Earnings from 16th Section Property Earnings from Other Real Property Total Local Earning on Investment in Real Property State Revenue in Lieu of Taxes: Revenue Sharing - Constitutional Tax Revenue Sharing - Other Taxes 156,586 Revenue Sharing - Excess Portion Other Revenue in Lieu of Taxes Total State Revenue in Lieu of Taxes Total State Revenue in Lieu of Taxes Nonpublic Textbook Revenue 27,981 | Local Earnings on Investment in Real Property | | | | Total Local Earning on Investment in Real Property State Revenue in Lieu of Taxes: Revenue Sharing - Constitutional Tax Revenue Sharing - Other Taxes Revenue Sharing - Excess Portion Other Revenue in Lieu of Taxes Total State Revenue in Lieu of Taxes Nonpublic Textbook Revenue - 27,981 | Earnings from 16th Section Property | | - | | State Revenue in Lieu of Taxes: Revenue Sharing - Constitutional Tax Revenue Sharing - Other Taxes Revenue Sharing - Excess Portion Other Revenue in Lieu of Taxes Total State Revenue in Lieu of Taxes Nonpublic Textbook Revenue 27,981 | Earnings from Other Real Property | | | | Revenue Sharing - Constitutional Tax Revenue Sharing - Other Taxes Revenue Sharing - Excess Portion Other Revenue in Lieu of Taxes Total State Revenue in Lieu of Taxes Nonpublic Textbook Revenue 27,981 | Total Local Earning on Investment in Real Property | | | | Revenue Sharing - Constitutional Tax Revenue Sharing - Other Taxes Revenue Sharing - Excess Portion Other Revenue in Lieu of Taxes Total State Revenue in Lieu of Taxes Nonpublic Textbook Revenue 27,981 | State Devanue in Lieu of Tayer | | | | Revenue Sharing - Other Taxes 156,586 Revenue Sharing - Excess Portion Other Revenue in Lieu of Taxes Total State Revenue in Lieu of Taxes 156,586 Nonpublic Textbook Revenue 27,981 | | | _ | | Revenue Sharing - Excess Portion Other Revenue in Lieu of Taxes - Total State Revenue in Lieu of Taxes Nonpublic Textbook Revenue 27,981 | | 156.5 | 86 | | Other Revenue in Lieu of Taxes Total State Revenue in Lieu of Taxes Nonpublic Textbook Revenue 27,981 | | 1,00,1 | | | Total State Revenue in Lieu of Taxes 156,586 Nonpublic Textbook Revenue 27,981 | | | | | Nonpublic Textbook Revenue 27,981 | <u></u> | 156 5 | 94 | | • | 10th and vescine in rien 01 19202 | | -00 | | Nonpublic Transportation Revenue 109,816 | Nonpublic Textbook Revenue | 27,9 | 180 | | | Nonpublic Transportation Revenue | 109,8 | 16 | Schedule 2: Education Levels of Public School Staff | | Full | time Class | sroom Teac | Principals & Assistant Principals | | | | | | |-------------------------------|------------------|------------|------------|-----------------------------------|--------|---------|-------------|---------|--| | | Cert | ified | Uncer | rtified | Cert | ified | Uncertified | | | | Category | Number Percent | | Number | Percent | Number | Percent | Number | Percent | | | Less than a Bachelor's Degree | 4 | 1% | 0 | 0% | 0 | 0% | 0 | 0% | | | Bachelor's Degree | 228 | 64% | 19 | 100% | 0 | 0% | 0 | 0% | | | Master's Degree | 77 | 21% | 0 | 0% | 6 | 26% | 0 | 0% | | | Master's Degree + 30 | 45 | 13% | 0 | 0% | 12 | 52% | 0 | 0% | | | Specialist in Education | 5 | 1% | 0 | 0% | 5 | 22% | 0 | 0% | | | Ph. D. or Ed. D. | 0 | 0% | 0
 0% | 0 | 0% | 0 | 0% | | | Total | 359 | 100% | 19 | 100% | 23 | 100% | 0 | 0% | | Schedule 3: Number and Type of Public Schools | Туре | Number | |-----------------|--------| | Elementary | 2 | | Middle/Jr. High | 0 | | Secondary | 0 | | Combination | 6 | | Total | 8 | Schedule 4: Experience of Public Principals, Assistant Principals, and Full Time Classroom Teachers | | 0-1 Yr. | 2-3 Yrs. | 4-10 Yrs. | 11-14 Yrs. | 15-19 Yrs. | 20-24 Yrs. | 25+ Yrs. | Total | |----------------------|---------|----------|-----------|------------|------------|------------|----------|-------| | Assistant Principals | 0 | 0 | 4 | 1 | 1 | 1 | 5 | 12 | | Principals | 0 | 0 | 2 | 2 | 0 | 3 | 4 | 11 | | Classroom Teachers | 77 | 25 | _ 58 | 30 | 35 | 27 | 104 | _356 | | Total | 77 | 25 | 64 | 33 | 36 | 31 | 113 | 379 | Schedule 5: Public School Staff Data: Average Salaries | · · · · · · · · · · · · · · · · · · · | A | l Classroom
Teachers | Classroom Teachers Excluding ROTC and Rehired Retirees | | | |--|----|-------------------------|--|-----------|--| | Average Classroom Teacher's Salary Including Extra Compensation | \$ | 55,544.00 | \$ | 55,601.00 | | | Average Classroom
Teachers' Salary
Excluding Extra Compensation | \$ | 51,586.00 | \$ | 51,602.00 | | | Number of Teacher Full-time
Equivalents (FTEs) used in
Computation of Average Salaries | | 354 | | 346 | | ### Schedule 6: Class Size Characteristics ## Class Size Characteristics As of October 1, 2009 | | Class Size Range | | | | | | | | | | | | |-------------------------------------|------------------|--------|---------|--------|---------|--------|---------|--------|--|--|--|--| | | 1- | 20 | 21 | -26 | 27 | -33 | 34 + | | | | | | | School Type | Percent | Number | Percent | Number | Percent | Number | Percent | Number | | | | | | Elementary | 62.2% | 535 | 35.9% | 309 | 1.4% | 12 | 0.5% | 4 | | | | | | Elementary Acitivity Classes | 60.3% | 70 | 38.8% | 45 | 0.9% | 1 | 0.0% | 0 | | | | | | Middle / Jr. High | 0.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 0 | | | | | | Middle / Jr. High Activity Classess | 0.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 0 | | | | | | High | 87.3% | 548 | 7.3% | 46 | 5.3% | 33 | 0.2% | 1 | | | | | | High Activity Classess | 95.8% | 138 | 4.2% | 6 | 0.0% | 0 | 0.0% | 0 | | | | | | Combination | 93.3% | 584 | 5.1% | 32 | 0.8% | 5 | 0.8% | 5 | | | | | | Combination Activity Classes | 95.7% | 110 | 4.3% | 5 | 0.0% | 0 | 0.0% | 0 | | | | | Schedule 7: Louisiana Educational Assessment Program (LEAP) | District Achievement Level | | E | nglish La | nguage Ai | rts | | Mathematics | | | | | | | |----------------------------|---------|---------|-----------|-----------|--------|---------|-------------|---------|--------|---------|--------|---------|--| | Results | 20 | 09 | 20 | 80 | 20 | 07 | 20 | 09 | 20 | 08 | 2007 | | | | Students | Number: | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | | Grade 4 | | | | | | | | | _ | | | | | | Advanced | 12 | 3.8% | 8 | 2.4% | 3 | 1.0% | 7 | 2.2% | 12 | 3.5% | 2 | 1.0% | | | Mastery | 57 | 18.3% | 69 | 20.3% | 37 | 11.0% | 28 | 9.0% | 55 | 16.2% | 16 | 5.0% | | | Basic | 180 | 57.7% | 168 | 49.4% | 156 | 47.0% | 178 | 57.1% | 162 | 47.6% | 132 | 40.0% | | | Approaching Basic | 51 | 16.3% | 68 | 20.0% | 99 | 30.0% | 63 | 20.2% | 63 | 18.5% | 120 | 36.0% | | | Unsatisfactory | 12 | 3.8% | 27 | 7.9% | 39 | 11.0% | 36 | 11.5% | 48 | 14.1% | 64 | 18.0% | | | Total | 312 | 100.0% | 340 | 100.0% | 334 | 100.0% | 312 | 100.0% | 340 | 100.0% | 334 | 100.0% | | | District Achievement Level | | | Scie | nce | | | Social Studies | | | | | | | |----------------------------|--------|---------|--------|---------|--------|---------|----------------|---------|--------|---------|--------|---------|--| | Results | 20 | 09 | 20 | 08 | 20 | 07 | 2009 | | 2008 | | 2007 | | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | | Grade 4 | | | | | | | | | | | | | | | Advanced | 12 | 3.8% | 8 | 2.4% | 2 | 0.6% | 1 | 0.3% | 3 | 0.9% | 0 | 0.0% | | | Mastery | 35 | 11.2% | 28 | 8.2% | 16 | 4.8% | 31 | 9.9% | 25 | 7.4% | 12 | 3.6% | | | Basic | 158 | 50.6% | 116 | 34.1% | 127 | 38.0% | 163 | 52.2% | 139 | 40.9% | 154 | 46.1% | | | Approaching Basic | 84 | 26.9% | 133 | 39.1% | 135 | 40.4% | 75 | 24.0% | 104 | 30.6% | 105 | 31.4% | | | Unsatisfactory | 23 | 7.4% | 55 | 16.2% | 54 | 16.2% | 42 | 13.5% | 69 | 20.3% | 63 | 18.9% | | | Total | 312 | 100.0% | 340 | 100.0% | 334 | 100.0% | 312 | 100.0% | 340 | 100.0% | 334 | 100.0% | | | District Achievement Level | | E | nglish La | nguage A | rts | • | | _ | Mathe | ematics | | | |----------------------------|--------|---------|-----------|----------|--------|---------|--------|---------|--------|---------|--------|---------| | Results | 20 | 009 | 20 | 008 | 20 | 07 | 20 |)09 | 20 | 008 | 20 | 007 | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 8 | | | | | | | | | | | | • | | Advanced | 3 | 1.0% | 1 | 0.4% | 0 | 0.0% | 5 | 1.7% | 4 | 1.5% | 1 | 0.4% | | Mastery | 36 | 12.1% | 28 | 10.2% | 25 | 9.0% | 13 | 4.4% | 15 | 5.5% | 18 | 6.5% | | Basic | 148 | 49.8% | 88 | 32.0% | _77 | 27.6% | 128 | 43.2% | 112 | 40.9% | 104 | 37.3% | | Approaching Basic | 91 | 30.6% | 82 | 29.8% | 107 | 38.4% | 79 | 26.7% | 84 | 30.7% | 85 | 30.5% | | Unsatisfactory | 19 | 6.4% | 76 | 27.6% | 70 | 25.1% | 71 | 24.0% | 59 | 21.5% | 71 | 25.4% | | Total | 297 | 100.0% | 275 | 100.0% | 279 | 100.0% | 296 | 100.0% | 274 | 100.0% | 279 | 100.0% | | District Achievement Level | | | Sci | ence | | | | | Social | Studies | | | |----------------------------|--------|---------|--------|---------|--------|---------|--------|---------|--------|---------|--------|---------| | Results | 20 | 009 | 20 | 008 | 20 | 007 | 20 | 09 | 2008 | | 20 | 007 | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 8 | | | | | | - | | | | | | | | Advanced | . 7 | 2.4% | 1 | 0.0% | 0 | 0.0% | 4 | 1.4% | 4 | 1.0% | 1 | 1.0% | | Mastery | 40 | 13.5% | 28 | 10.0% | 25 | 9.0% | 28 | 9.5% | 15 | 5.0% | 18 | 6.0% | | Basic | 96 | 32.3% | 88 | 32.0% | 77 | 28.0% | 130 | 43.9% | 112 | 41.0% | 104 | 37.0% | | Approaching Basic | 106 | 35.7% | 82 | 30.0% | 107 | 38.0% | 70 | 23.6% | 84 | 31.0% | 85 | 30.0% | | Unsatisfactory | 46 | 15.5% | 76 | 28.0% | 70 | 25.0% | 62 | 20.9% | 59 | 22.0% | 71 | 26.0% | | Total | 295 | 99.3% | 275 | 100.0% | 279 | 100.0% | 294 | 99.3% | 274 | 100.0% | 279 | 100.0% | Schedule 8: Graduation Exit Examination (GEE) | District Achievement Level | | E | nglish Lar | nguage Ar | ts | | Mathematics | | | | | | |----------------------------|--------|---------|------------|-----------|--------|---------|-------------|---------|--------|---------|--------|---------| | Results | 20 | 09 | 20 | 08 | 20 | 07 | 20 | 09 | 2008 | | 20 | 07 | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 10 and 11 | | | | | | | | | | | | | | Advanced | 2 | 1.0% | 1 | 0.0% | 0 | 0.0% | 10 | 5.1% | 9 | 4.0% | 5 | 3.0% | | Mastery | 15 | 7.6% | 16 | 8.0% | 8 | 4.0% | 19 | 9.6% | 15 | 7.0% | 12 | 6.0% | | Basic | 101 | 51.0% | 103 | 49.0% | 85 | 45.0% | 101 | 51.0% | 87 | 41.0% | 92 | 49.0% | | Approaching Basic | 56 | 28.3% | 5B | 27.0% | 64 | 34.0% | 38 | 19.2% | 41 | 19.0% | 47 | 25.0% | | Unsatisfactory | 24 | 12.1% | 37 | 16.0% | 33 | 17.0% | 30 | 15.2% | 65 | 29.0% | 33 | 17.0% | | Total | 198 | 100.0% | 215 | 100.0% | 190 | 100.0% | 198 | 100.0% | 217 | 100.0% | 189 | 100.0% | | District Achievement Level | | | Scie | nce | | | | | Social | Studies | | | |----------------------------|--------|---------|--------|---------|--------|---------|--------|---------|--------|---------|--------|---------| | Results | 20 | 09 | 20 | 08 | 20 | 07 | 20 | 09 | 2008 | | 2007 | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 10 and 11 | | | | | | | | | | | | | | Advanced | 4 | 2.2% | 1 | 1.0% | 1 | 1.0% | 0 | 0.0% | 1 | 1.0% | 0 | 0.0% | | Mastery | 18 | 9.9% | 6 | 3.0% | 10 | 5.0% | 5 | 2.8% | 7 | 4.0% | 10 | 5.0% | | Basic | 53 | 29.3% | 72 | 37.0% | 60 | 33.0% | 77 | 42.5% | 86 | 44.0% | _ 78 | 43.0% | | Approaching Basic | 63 | 34.8% | 60 | 31.0% | 56 | 31.0% | 52 | 28.7% | 54 | 28.0% | 47 | 26.0% | | Unsatisfactory | 43 | 23.8% | 55 | 28.0% | 55 | 30.0% | 47 | 26.0% | 46 | 23.0% | 47 | 26.0% | | Total | 181 | 100.0% | 194 | 100.0% | 182 | 100.0% | 181 | 100.0% | 194 | 100.0% | 182 | 100.0% | Schedule 9: iLEAP Tests | District Achievement Level | English Lau | nguage Arts | Mathe | matics | Scie | ence | Social | Studies | | |----------------------------|-------------|-------------|--------|---------|--------|---------|--------|---------|--| | Results | 2006 | | 20 | 06 | 20 | 06 | _2006 | | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | | Grade 3 | | | i . | | | | | | | | Advanced | 6 | 2% | 4 | 1% | 1 | 0% | 0 | 0% | | | Mastery | 27 | 8% | 17 | 5% | 10 | 3% | 13 | 4% | | | Basic | 133 | 41% | 131 | 40% | 109 | 33% | 131 | 40% | | | Approaching Basic | 90 | 28% | 105 | 32% | 144 | 44% | 112 | 34% | | | Unsatisfactory | 70 | 21% | 69 | 22% | 62 | 20% | 70 | 22% | | | Total | 326 | 100% | 326 | 100% | 326 | 100% | 326 | 100% | | | District Achievement Level | | English Language Arts | | matics | Scie | | Social Studies | | | |----------------------------|--------|-----------------------|--------|---------|--------|---------|----------------|---------|--| | <u>Results</u> | 2006 | | 20 | 06 | 20 |
06 | 2006 | | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | | Grade 5 | | | | | | | | | | | Advanced | 2 | 1% | 5 | 2% | 1 | 0% | 6 | 2% | | | Mastery | 38 | 12% | 19 | 6% | 16 | 5% | 16 | 5% | | | Basic | 132 | 41% | 141 | 43% | 108 | 33% | 121 | 37% | | | Approaching Basic | 103 | 32% | 70 | 22% | 133 | 41% | 102 | 31% | | | Unsatisfactory | 50 | 14% | 90 | 27% | 67 | 21% | 80 | 25% | | | Total | 325 | 100% | 325 | 100% | 325 | 100% | 325 | 100% | | | District Achievement Level | English Lar | English Language Arts | | matics | Scie | nce | Social Studies
2006 | | |----------------------------|-------------|-----------------------|--------|---------|--------|---------|------------------------|---------| | Results | 2006 | | 20 | 06 | 20 | 06 | | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 6 | | | | | | | | | | Advanced | 6 | 2% | 1 | 0% | 1 | 0% | 4 | 1% | | Mastery | 25 | 8% | 26 | 8% | 18 | 6% | 11 | 3% | | Basic | 129 | 40% | 130 | 41% | 101 | 32% | 115 | 36% | | Approaching Basic | 92 | 29% | 77 | 24% | 130 | 41% | 106 | 33% | | Unsatisfactory | 68 | 21% | 86 | 27% | 70 | 21% | 84 | 27% | | Total | 320 | 100% | 320 | 100% | 320 | 100% | 320 | 100% | | District Achievement Leve | l English Las | nguage Arts | Mathe | matics | Scie | ence | Social | Studies | |---------------------------|---------------|-------------|--------|---------|--------|---------|--------|---------| | Results | 20 | 2006 | | 106 | 20 | 06 | 2006 | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 7 | | | | Ī | | | | | | Advanced | . 9 | 2% | 2 | 1% | 3 | 1% | 0 | 0% | | Mastery | 19 | 5% | 9 | 2% | 17 | 5% | 15 | 4% | | Basic | 164 | 44% | 118 | 32% | 92 | 25% | 146 | 39% | | Approaching Basic | 117 | 31% | 127 | 34% | 148 | 40% | 108 | 29% | | Unsatisfactory | 64 | 18% | 117 | 31% | 111 | 29% | 101 | 28% | | Total | 373 | 100% | 373 | 100% | 371 | 100% | 370 | 100% | | District Achievement Level | English Lar | nguage Arts | Mathe | matics | |----------------------------|-------------|-------------|--------|---------| | Results | 20 | 06 | 20 | 06 | | Students | Number | Percent | Number | Percent | | Grade 9 | ĺ | - | | | | Advanced | 1 | 0% | 0 | 0% | | Mastery | 9 | 3% | 8 | 3% | | Basic | 102 | 35% | 126 | 44% | | Approaching Basic | 125 | 43% | 81 | 28% | | Unsatisfactory | 51 | 19% | 72 | 25% | | Total | 288 | 100% | 287 | 100% | Schedule 9: iLEAP Tests (continued) | District Achievement Level | English Lar | iguage Arts | Mathe | matics | Scie | ence | Social | Studies | | |----------------------------|-------------|-------------|--------|---------|--------|---------|--------|---------|--| | Results | 2007 | | 20 | 07 | 20 | 07 | 2007 | | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | | Grade 3 | 1 | | | | 1 | | | | | | Advanced | 5 | 2% | 8 | 2% | 3 | 1% | 3 | 1% | | | Mastery | 33 | 10% | 30 | 9% | 22 | 7% | 23 | 7% | | | Basic | 138 | 42% | 136 | 41% | 121 | 37% | 136 | 41% | | | Approaching Basic | 112 | 34% | 84 | 25% | 131 | 40% | 101 | 31% | | | Unsatisfactory | 42 | 12% | 72 | 23% | 53 | 15% | 67 | 20% | | | Total | 330 | 100% | 330 | 100% | 330 | 100% | 330 | 100% | | | District Achievement Level | English Lau | iguage Arts | Mathe | matics | Scie | ence | Social | Studies | | |----------------------------|-------------|-------------|--------|---------|--------|---------|--------|---------|--| | Results | 2007 | | 20 | 07 | 20 | 07 | 2007 | | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | | Grade 5 | | | | | | | [| | | | Advanced | 3 | 1% | 1 | 0% | 2 | 1% | 0 | 2% | | | Mastery | 20 | 7% | 13 | 5% | 11 | 4% | 6 | 5% | | | Basic | 105 | 39% | 104 | 39% | 84 | 31% | 34 | 37% | | | Approaching Basic | 68 | 25% | 62 | 23% | 108 | 40% | 35 | 31% | | | Unsatisfactory | 74 | 27% | 90 | 33% | 65 | 24% | 25 | 25% | | | Total | 270 | 99% | 270 | 100% | 270 | 100% | 268 | 100% | | | District Achievement Level
Results | English Lar
20 | nguage Arts
07 | Mathe
20 | matics
07 | Science
2007 | | Social Studies
2007 | | |---------------------------------------|-------------------|-------------------|-------------|--------------|-----------------|---------|------------------------|---------| | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 6 | | | | | - | | | | | Advanced | 4 | 1% | 8 | 2% | 2 | 1% | 4 | 1% | | Mastery | 21 | 7% | 15 | 5% | 26 | 8% | 10 | 3% | | Basic | 139 | 43% | 131 | 41% | 104 | 32% | 102 | 32% | | Approaching Basic | 99 | 31% | 89 | 28% | 123 | 38% | 110 | 34% | | Unsatisfactory | 58 | 18% | 78 | 24% | 66 | 21% | 94 | 30% | | Total | 321 | 100% | 321 | 100% | 321 | 100% | 320 | 100% | | District Achievement Level | English Language Arts | | Mathe | matics | Science | | Social Studies | | |----------------------------|-----------------------|---------|--------|---------|---------|---------|----------------|---------| | Results | 20 | 07 | 20 | 07 | 20 | 07 | 2007 | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 7 | | | | | | | | | | Advanced | 6 | 2% | 5 | 2% | 1 | 0% | 1 | 0% | | Mastery | 15 | 5% | 13 | 4% | 15 | 5% | 15 | 5% | | Basic | 126 | 39% | 113 | 35% | 95 | 29% | 123 | 38% | | Approaching Basic | 100 | 31% | 82 | 25% | 124 | 38% | 99 | 31% | | Unsatisfactory | 76 | 23% | 112 | 34% | 88 | 27% | 82 | 26% | | Total | 323 | 100% | 325 | 100% | 323 | 99% | 320 | 100% | | District Achievement Level | English La | nguage Arts | Mathe | matics | |----------------------------|------------|-------------|--------|---------| | Results | 20 | 07 | 20 | 07 | | Students | Number | Percent | Number | Percent | | Grade 9 | | | | | | Advanced | 0 | 0% | 3 | 1% | | Mastery | 15 | 5% | 13 | 4% | | Basic | 127 | 42% | 113 | 37% | | Approaching Basic | 120 | 39% | 67 | 22% | | Unsatisfactory | 44 | 14% | 110 | 36% | | Total | 306 | 100% | 306 | 100% | Schedule 9: iLEAP Tests (continued) | District Achievement Level | English Lar | nguage Arts | Mathematics | | Science | | Social Studies | | |----------------------------|-------------|-------------|-------------|---------|---------|---------|----------------|---------| | Results | 2008 | | 2008 | | 2008 | | 2008 | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 3 | | | | | : | | | | | Advanced | 6 | 2% | 14 | 4% | 6 | 2% | 2 | 1% | | Mastery | 38 | 12% | 29 | 9% | 21 | 6% | 38 | 12% | | Basic | 166 | 51% | 134 | 41% | 143 | 44% | 174 | 54% | | Approaching Basic | 83 | 25% | 86 | 27% | 112 | 35% | 77 | 24% | | Unsatisfactory | 31 | 10% | 61 | 19% | 42 | 13% | 33 | 10% | | Total | 324 | 100% | 324 | 100% | 324 | 100% | 324 | 100% | | District Achievement Level | | English Language Arts Mathematics Science 2008 2008 2008 2008 | | Social Studies | | | | | |----------------------------|--------|---|--------|----------------|--------|---------|--------|---------| | Results | 20 | Uð | 20 | U8 | 20 | V8 | 2008 | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 5 | | · | | | | | | | | Advanced | 3 | 1% | 8 | 3% | 0 | 0% | 2 | 1% | | Mastery | 23 | 8% | 16 | 6% | 13 | 5% | 23 | 8% | | Basic | 100 | 36% | 96 | 35% | 79 | 29% | 98 | 36% | | Approaching Basic | 90 | 33% | 56 | 20% | 102 | 37% | 91 | 33% | | Unsatisfactory | 58 | 21% | 98 | 36% | 80 | 29% | 60 | 22% | | Total | 274 | 99% | 274 | 100% | 274 | 100% | 268 | 100% | | District Achievement Level | English Lar | iguage Arts | Mathe | matics | Scie | Science | | Studies | |----------------------------|-------------|-------------|--------|---------|--------|---------|--------|---------| | Results | 2008 | | 2008 | | 2008 | | 2008 | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 6 | | | | | | | | | | Advanced | 1 | 0% | 9 | 3% | 3 | 1% | 2 | 1% | | Mastery | 22 | 8% | 14 | 5% | 12 | 4% | 9 | 3% | | Basic | 116 | 41% | 107 | 37% | 99 | 35% | 71 | 25% | | Approaching Basic | 96 | 34% | 70 | 24% | 110 | 38% | 107 | 37% | | Unsatisfactory | 51 | 18% | 86 | 30% | 62 | 22% | 97 | 34% | | Total | 286 | 101% | 286 | 99% | 286 | 100% | 286 | 100% | | District Achievement Level | English Language Arts
2008 | | Mathe | Mathematics | | Science | | Studies | |----------------------------|-------------------------------|---------|--------|-------------|--------|---------|--------|---------| | Results | | | 2008 | | 2008 | | 2008 | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 7 | | | | | 1 | | | | | Advanced | 12 | 3% | 3 | 1% | 3 | 1% | 0 | 0% | | Mastery | 18 | 5% | 9 | 3% | 15 | 4% | 14 | 4% | | Basic | 113 | 32% | 92 | 26% | 86 | 24% | 123 | 35% | | Approaching Basic | 145 | 41% | 114 | 32% | 132 | 38% | 98 | 28% | | Unsatisfactory | 66 | 19% | 136 | 38% | 116 | 33% | 115 | 33% | | Total | 354 | 100% | 354 | 100% | 352 | 100% | 350 | 100% | | District Achievement Level | English La | nguage Arts | Mathe | matics | | |----------------------------|------------|-------------|------------|---------|--| | Results | 20 | 08 | 2008 | | | | Students | Number | Percent | Number | Percent | | | Grade 9 | | | · <u> </u> | | | | Advanced | 0 | 0% | 5 | 2% | | | Mastery | 11 | 4% | 7 | 3% | | | Basic | 102 | 39% | 89 | 34% | | | Approaching Basic | 98 | 38% | 72 | 28% | | | Unsatisfactory | 50 | 19% | 88 | 34% | | | Total | 261 | 100% | 261 | 101% | | Schedule 9: iLEAP Tests (continued) | District Achievement Level | English Language Arts 2009 | | Mathe | matics | Science | | Social Studies | | |----------------------------|----------------------------|---------|--------|---------|---------|---------
----------------|---------| | Results | | | 2009 | | 2009 | | 2009 | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 3 | | | | _ | l | | | | | Advanced | 6 | 2% | 11 | 3% | 4 | 1% | 1 | 0% | | Mastery | 42 | 11% | 29 | 8% | 36 | 10% | 45 | 12% | | Basic | 172 | 47% | 180 | 49% | 143 | 39% | 168 | 46% | | Approaching Basic | 93 | 25% | 85 | 23% | 142 | 39% | 101 | 28% | | Unsatisfactory | 53 | 14% | 61 | 17% | 41 | 11% | 50 | 14% | | Total | 366 | 100% | 366 | 100% | 366 | 100% | 365 | 100% | | District Achievement Level | English Lar | English Language Arts | | matics | Science | | Social Studies | | |----------------------------|-------------|-----------------------|--------|---------|---------|---------|----------------|---------| | Results | 2009 | | 2009 | | 2009 | | 2009 | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 5 | | | | | | | | | | Advanced | 1 | 0% | 4 | 1% | 6 | 2% | 7 | 2% | | Mastery | 29 | 10% | 21 | 7% | 31 | 11% | 15 | 5% | | Basic | 106 | 37% | 151 | 52% | 93 | 32% | 115 | 40% | | Approaching Basic | 100 | 35% | 51 | . 18% | 120 | 42% | 93 | 32% | | Unsatisfactory | 53 | 18% | 62 | 21% | 39 | 13% | 59 | 20% | | Total | 289 | 100% | 289 | 100% | 289 | 100% | 289 | 100% | | District Achievement Level | English Lar | iguage Arts | Mathematics | | Science | | Social Studies | | |----------------------------|-------------|-------------|-------------|---------|---------|---------|----------------|---------| | Results | 2009 | | 2009 | | 2009 | | 2009 | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 6 | | | | | | | | | | Advanced | 4 | 1% | 7 | 3% | 3 | 1% | 8 | 3% | | Mastery | 22 | 8% | 25 | 9% | 21 | 8% | 15 | 5% | | Basic | 128 | 47% | 121 | 44% | 94 | 34% | 105 | 38% | | Approaching Basic | 88 | 32% | 52 | 19% | 110 | 40% | 81 | 29% | | Unsatisfactory | 33 | 12% | 71 | 26% | 47 | 17% | 67 | 24% | | Total | 275 | 100% | 276 | 100% | 275 | 100% | 276 | 100% | | District Achievement Level | English Lar | iguage Arts | Mathe | matics | Scie | nce | Social | Studies | |----------------------------|-------------|-------------|--------|---------|--------|---------|--------|---------| | Results | 2009 | | 2009 | | 2009 | | 2009 | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 7 | _ | | | | | | | | | Advanced | 9 | 3% | 3 | 1% | 5 | 2% | 3 | 1% | | Mastery | 22 | 7% | 14 | 4% | 15 | 5% | 21 | 6% | | Basic | 114 | 34% | 141 | 43% | 108 | 33% | 158 | 48% | | Approaching Basic | 129 | 39% | 89 | 27% | 132 | 40% | 96 | 29% | | Unsatisfactory | 57 | 17% | 84 | 25% | 71 | 21% | 53 | 16% | | Total | 331 | 100% | 331 | 100% | 331 | 100% | 331 | 100% | | District Achievement Level | English Lar | iguage Arts | Mathe | matics | |----------------------------|-------------|-------------|--------|---------| | Results | 20 | 09 | 20 | 09 | | Students | Number | Percent | Number | Percent | | Grade 9 | | | | | | Advanced | 0 | 0% | 3 | 1% | | Mastery | 20 | 8% | 22 | 8% | | Basic | 125 | 48% | 124 | 48% | | Approaching Basic | 90 | 34% | 54 | 21% | | Unsatisfactory | 27 | 10% | 58 | 22% | | Total | 262 | 100% | 261 | 100% |